
CULVER-STOCKTON COLLEGE
HISTORY OF THE SCHOOL

In the 1850s, D. Pat Henderson and other Disciples of Christ leaders were interested in creating an

institution to educate young men and women. In 1853, they were granted a charter by the State of

Missouri to establish Christian University, in which classes began in 1855 – the first coeducational

college west of the Mississippi River. Dr. James Shannon became the first president the following

year.

During the Civil War, classes were suspended while federal troops occupied the college’s only

building, Old Main. Canton, divided in loyalty between the North and South, was seen as an

important area for monitoring activities of Southern troops. Under the leadership of Ben H. Smith,

the college reopened in 1865 but made little progress until Dr. Carl Johann became president in

1902. The College’s only building, Old Main, was lost in a fire in 1903. Thanks to the leadership of Dr.

Johann, the College recovered quickly and built Henderson Hall where Old Main once had been.

Robert Stockton and Mary Culver, both of St. Louis, played a vital role in the College’s history, making

generous donations for residence halls, a new gymnasium, and grants for faculty salaries. To

recognize their generosity, the college trustees voted to change the name of the college from

Christian University to Culver-Stockton College in 1917.

Most of the buildings currently on campus were built after 1937. Since 1980, many of the major

buildings have been renovated and others built. The Science Center, opened in 2002, while the

Mabee Recreation & Wellness Center, was renovated and opened in February 2016. The newest

building, Brown Hall, opened in August 2017.

The College adapted its unique 12/3 semester calendar in the fall semester of 2008. Dr. Kelly

Thompson became the College's first female president in 2014. She is the twenty-sixth president of

the College.

MISSION STATEMENT

The mission of Culver-Stockton College is to prepare students of promise for a dynamic world

through our distinctive experiential curriculum within a supportive learning community founded

upon the best values of faith and the human spirit.

THE COMMUNITY

Culver-Stockton College accomplishes the mission as a learning-centered community committed to

freedom of inquiry, excellence in teaching and its heritage as a Midwestern college in covenant with

the Christian Church (Disciples of Christ).

DIVERSITY STATEMENT

Culver-Stockton College embraces a strong commitment to diversity by promoting inclusion,
acceptance, respect, empowerment and appreciation of every individual regardless of race, gender,
age, ethnicity, disability, sexual orientation, gender identity and expression, socioeconomic status,

religion, or national origin. As a College we understand that each student is unique and that our
commonalities and differences are valuable to our community. We achieve this by recruiting and

retaining a diverse population of faculty, staff and students and by creating a living and educational
environment that fosters effective and positive communications and interactions among diverse

populations.

WILDCAT WILLIE

The wildcat was chosen as the Culver-Stockton mascot in 1920 because, despite their relatively small
size wildcats have a lot of fight - not picking fights but always ready to defend themselves. The first
mascot costume was used around 1978. For several years it was simply called "the Wildcat" until a

better costume was made and introduced in September 1983 - then the wildcat mascot's name was
Blue Max. A female counterpart, Blue Maxine was introduced shortly afterwards. A new look was

given to Blue Max and Blue Maxine around 1990. Said to be the "son" of Blue Max and Maxine,
Wildcat Willie was introduced in 1995. Wildcat Willie is now all grown up and continues with his

family legacy of entertaining crowds and boosting school pride.

2017-2018 Academic Calendar

Fall 2017 Semester
Aug 18 Last Day to register for fall classes Fri 5 p.m.
Aug 18 SOPH Nsg Orientation BRCN Fri 3:30-6 p.m.
Aug 18 New students check in Fri 9 a.m.
Aug 18-20 Wildcat Welcome Fri – Sun
Aug 20 Returning students check-in Sun 11 a.m.
Aug 21 Classes begin at C-SC Mon 8 a.m.
Aug 21 Classes Begin at BRCN Mon 8 a.m.
Aug 24 All College Convocation Thurs 11:30 a.m.
Aug 25 Last day to add C-SC class (12 week) Fri 5 p.m.
Aug 25 Last day to add BRCN classes Fri 5 p.m.
Sept 4 Labor Day (no classes) Monday
Sept 29 Mid-term (classes in session) Friday
Sept 29 Last day to designate pass/no pass class (12 wk) Friday 5 p.m.
Sept 29 – Oct. 1 Homecoming & Family Weekend Fri – Sun
Oct. 13 BRCN Mid term Wednesday
Oct. 13 Last day to drop classes without Fri 5 p.m.
 academic penalty (W grade) 12 wk
Oct. 23-27 Advising Week Mon – Fri
Oct. 30 – Nov. 2 Registration week for spring 2017 Mon – Thurs
Nov 6 Last day to drop BRCN classes Mon 5 p.m.
 without academic penalty
Nov 13 Last day of C-SC classes (12 wk) Mon
Nov 13 Last day to complete a total Mon
 withdrawal from all classes
Nov 14 Reading Day Tuesday
Nov 15-17 Final Exams (12 wk) Wed – Fri
Nov 18-26 Thanksgiving Break Sat – Sun
Nov 22-26 Thanksgiving Break (BRCN) Wed-Sun
Nov 27 Classes begin at C-SC (3 wk) Monday
Nov 28 Last day to add classes (3 wk) Tues 5 p.m.
Dec 5 Last day to designate pass/no pass class (3 wk) Tues 5 p.m.
Dec 8 Last day to drop a 3-week class Fri 5 p.m.
 without academic penalty (W grade)
Dec 8 Last day of BRCN classes Friday
Dec 11-14 Final Exams BRCN Mon-Thurs
Dec 15 Last day of classes (3 wk) Friday
Dec 15 Residence hall CLOSE Friday 6 p.m.
Dec 16-Jan 9 Christmas break (4 weeks) Sat – Tues

Spring 2018 Semester
Jan 5 Last Day to register for Spring classes Fri 5 p.m.
Jan 9 Residence halls OPEN Tues 12 noon
Jan 10 Classes begin at C-SC (12 wk) Wed 8 a.m.
Jan 15 Classes begin at BRCN Monday
Jan 16 Last day to add C-SC class (12 wk) Tues 5 p.m.
Jan 19 Last day to add BRCN classes Friday
Feb 23 Mid-term (classes in session) Friday
Feb 23 Last day to designate pass/ no pass class (12 wk) Fri 5 p.m.
Feb 24-Mar 11 BRCN Spring Break Sat-Sun
Mar 3-11 Spring break Sat-Sun
Mar 16 Last day to drop classes without Fri 5 p.m.
 academic penalty (W grade-12 wk)
Mar 19-23 Advising Week Mon-Fri
Mar 26-29 Registration week for Fall 2018 Mon-Thurs
Mar 30-Apr 2 Easter Break (no classes) Fri-Mon
Apr 2 Last day to drop BRCN classes Mon 5 p.m.
 without academic penalty
Apr 5 Honors Day Convocation Thurs 11:30 a.m.
Apr 10 Last day of classes (12 wk) Thursday
Apr 10 Last day to complete a total Thursday
 withdrawal from all classes
Apr 11 Reading Day Monday
Apr 12-13, 16 Final Exams (12 wk) Tues-Thurs
Apr 17-18 Term Break (no classes) Tues-Wed
Apr 19 Classes begin at C-SC (3 wk) Thursday
Apr 20 Last day to add classes (3 wek) Fri 5 p.m.
Apr 27 Last day to designate pass/no pass class (3 wk) Fri 5 p.m.
May 2 Last day to drop a class without Wed 5 p.m.
 academic penalty (W grade 3 wk)
May 4 Last day of BRCN classes Friday
May 7-10 Final Exams BRCN Mon-Thurs
May 9 Last day of classes (3 wk) Wednesday
May 9 Residence halls CLOSE for those Wed 6 p.m.
 not involved in graduation
May 11 BRCN Pinning Ceremony/Graduation Fri 2 p.m.
May 11 Baccalaureate Fri 7:30 p.m.
May 12 Graduation Sat 9:30 a.m.
May 12 Residence halls CLOSE Sat 6 p.m.

SUMMER SESSIONS

1st 5 week summer session: May 21 – June 25

2nd 5 week summer session: June 26-July 31

Culver-Stockton College

Student Handbook 2017-18

Hello Culver-Stockton College Wildcats! We are thrilled to welcome each student, new and returning, to

Culver-Stockton College for an intense, enjoyable and transformational academic year. Student Life

provides numerous opportunities for students to live the experiential goal of our curriculum through

involvement in student organizations, participation in campus activities, employment in campus jobs,

engagement in student governance, and much more.

Each Student Life professional staff member is committed to educating students to develop effective

communication skills, healthy relationships and a positive sense of self through steadfast support and

encouragement. Our challenge to you is to get involved and find the ways YOU can impact the community

– in your residence hall, in your Greek organization, in your classes, in

your clubs, on your intramural team, etc. Remember it is your college experience, make something of it!

The C-SC Cat Tracker is a guide for you. It provides you with college resources, policies and expectations,

as well as your responsibilities and rights as a member of our community. You would be wise to familiarize

yourself with this student handbook, in order to ensure productive and enjoyable membership in this

community. Ultimately, you are responsible for all of the information listed in this document. Please let

any of our staff know if you have questions, concerns or suggestions, our offices are located in the Crown

Center.

Go Wildcats! (Clap, Clap)

D. Christopher Gill, Ph.D.
Dean of Student Life

Disclaimer

Each student is responsible for the information contained in the policy section of this handbook. All

policies will be enforced and all violations will be subject to action by the Division of Student Life and/or

civil authorities. The college reserves the right to modify or change any and all policies and procedures as

necessary without prior notice. Please check the website for the most current version of the policy.

Academic Affairs

The Culver-Stockton College Academic Catalog is the official statement of policy in academic matters.

Each student has the responsibility of studying the Academic Catalog and understanding the

academic requirements of the college. Students who have questions regarding academic policies and

procedures should consult the Academic Catalog online at culver.edu/current-students/academic-

resources/academic-catalog/.

The Vice President for Academic Affairs and Dean of the College (VPAA/Dean), Dr. Daniel K. Silber,

oversees C-SC’s academic program. Dean Silber’s office is located in room 201 of Henderson Hall. He

can be reached by phone at 573-288-6325 or by email at academicdean@culver.edu.

Some other important offices within Academic Affairs are listed below. More detailed descriptions

of the responsibilities and functions of these offices are provided in the Academic Catalog.

Academic Divisions

 Applied Liberal Arts and Sciences

 Chairperson: Dr. Lauren Schellenberger

 Departments/Programs: Athletic Training, Biology, Chemistry, Foreign Languages,

History, Mathematics, Natural Science, Political Science, Psychology, Religion & Philosophy,

Sociology

Contact: Heather Jarvis, Administrative Assistant for the Division of Applied Liberal

Arts and Sciences

573-288-6378 or hjarvis@culver.edu

 Fine, Applied, and Literary Arts

 Chairperson: Dr. Dylan Marney

 Departments/Programs: Art & Design, Arts Management, Communication, English,

Music, Theatre

Contact: Stephanie Rieffer, Administrative Assistant for the Division of Fine, Applied, and

Literary Arts

573-288-6346 or srieffer@culver.edu

 Business, Education and Law

 Chairperson: Dr. Kim Gaither

Departments/Programs: Business, Criminal Justice & Legal Studies, Education,

Physical Education, Sport Management

Contact: Kathy Markovich, Administrative Assistant for the Division of Business,

http://www.culver.edu/current-students/academic-resources/academic-catalog/
http://www.culver.edu/current-students/academic-resources/academic-catalog/
mailto:academicdean@culver.edu
mailto:hjarvis@culver.edu
mailto:srieffer@culver.edu

Education and Law

573-288-6471 or kmarkovich@culver.edu.

Registrar’s Office

Contact: Ms. Chris Huebotter, Registrar

573-288-6330 or registrar@culver.edu

Student Success Center

The Student Success Center oversees the First Year Experience program, The Academic Support Center

(TASC), the Office of Career and Internship Services, and other special academic programs. Dr. Holly

Andress-Martin, Associate Dean for Academic Success, oversees the Student Success Center.

Contacts:
Dr. Holly Andress-Martin, Associate Dean for Academic Success
573-288-6421 or handress@culver.edu

Mrs. Theresa Gunsauls, Administrative Assistant
573-288-6423 or tgunsauls@culver.edu

Ms. Jeanne Johnson, Director of the Tutoring and Academic Success Center (TASC)
573-288-6366 or jjohnson@culver.edu

Library

The Carl Johann Memorial Library supports the mission of Culver-Stockton College by offering a broad
collection of academic resources online and in print, by providing research training and information
literacy instruction, and by fostering an environment conducive to learning and the open and free
exchange of ideas and knowledge.

The library is generally open at the following times with exceptions noted in campus-wide
announcements:

Monday, 8am – 11:30 p.m.
Tuesday, 8am – 11:30 p.m.
Wednesday, 8am – 11:30 p.m.
Thursday, 8am – 11:30 p.m.
Friday, 8am – 5 p.m.
Saturday, 1 – 5 p.m.
Sunday, 1 – 11:30 p.m.

For one-on-one research help, please feel free to make an appointment with any of our staff members:

mailto:kmarkovich@culver.edu
mailto:mailto:registrar@culver.edu
mailto:handress@culver.edu
mailto:tgunsauls@culver.edu
mailto:jjohnson@culver.edu

Amber Strub-Lay
Reference and Technical Processing Assistant Liaison to the Business, Education
and Law Division
alc236@culver.edu

Julie Wright
Media and Circulation Coordinator, Liaison to the Fine, Applied, and
Literary Arts Division
jwright@culver.edu

Katie Marney
Director of the Carl Johann Memorial Library, History Lecturer, Liaison to the Applied Liberal Arts
and Sciences Division
kmarney@culver.edu

Instructional Technology

For help with online instructional technology, including our Canvas learning management system, please
feel free to contact Tammy Ellison, Director of Instructional Technology, at tellison@culver.edu.

Experiential Learning

Culver-Stockton College emphasizes the importance of connecting knowledge obtained in the classroom

with learning acquired beyond it through our innovative approach to experiential learning. Delivered via

our distinctive 12-week, 3-week academic calendar, experiential learning at Culver-Stockton effectively

prepares students for future careers, engaged citizenship, and lifelong learning through the following

seven approved types of experiences: 1. Professional Experiences; 2. Travel Studies; 3. Research; 4.

Service Learning; 5. Creativity & Innovation; 6. Simulations; 7. Leadership.

Contact: Dr. Scott Giltner, Associate Professor of History and Director of Experiential Learning

573-288-6382 or sgiltner@culver.edu

Travel Study

Culver-Stockton’s travel study program provides students opportunities for short- and long-term

international study as well as domestic travel courses. Funding is available in the form of travel study

grants and international scholarships. For more information, contact the Director of

Travel Study.

Contact: Dr. Patrick Hotle, Professor of History and Director of Travel Study

573-288-6394 or photle@culver.edu

Academic and Cultural Events Program (ACE)

Contact: Dr. Trent Hollinger, Associate Professor of Music and Director of the ACE Program

573-288-6418 or thollinger@culver.edu

mailto:alc236@culver.edu
mailto:jwright@culver.edu
mailto:kmarney@culver.edu
mailto:tellison@culver.edu
mailto:sgiltner@culver.edu
mailto:photle@culver.edu
mailto:thollinger@culver.edu

Honors Scholars Program

Contact: Dr. Haidee Heaton, Professor of Theatre and Director of the Honors Scholars Program

573-288-6434 or hheaton@culver.edu

Financial Aid Policies
While the primary responsibility for financing a college education rests with the student and his or her

family, Culver-Stockton College has designed a financial assistance program for students who would be

unable to attend without such aid.

Awards are also made in recognition of academic achievements and the particular talents or ability of the

student applicant. Financial aid programs and policies are established by the President of the college upon

recommendation from the Director of Financial Aid. The Director of Financial Aid is responsible for

coordination of the total program.

Financial aid funds are awarded to supplement the family’s contribution when family funds are not

sufficient to cover educational costs. The college attempts to meet a student’s established financial need

through a combination of gift aid (scholarships and grants) and self-help (loans and employment). For new

students, funding preference is given to full-time students who complete the application process by

January 30 prior to the award year. For returning students, the financial aid priority deadline is also

January 30.

Determination of Need-based Financial Aid Eligibility

Culver-Stockton College utilizes the need analysis information from the Free Application for Federal

Student Aid (FAFSA) to establish financial need. All students applying for financial aid based on need must

complete the FAFSA need analysis form each year and designate Culver-Stockton College to receive the

processed application. Need is determined by subtracting the expected family (student and parent)

contribution (EFC) as calculated on the FAFSA from the cost of attendance.

The cost of attendance includes tuition, room and board, fees, and allowances for books, transportation,

personal expenses and loan fees. The student’s need for assistance can be met with grants, scholarships,

loans, or employment, either singly or in combination.

Eligibility for Institutional (College) Scholarships and Grants

The following assumptions apply to Culver-Stockton scholarship and grant awards:

mailto:hheaton@culver.edu

1. College aid awards are available to full-time, degree-seeking, traditional undergraduate students

only (enrolled in at least 12 credit hours per semester), who are in good academic standing.

Adjustments in aid resulting from enrollment changes will not be made past census date set by

the Registrar in conjunction with the college’s policy of charge adjustments.

2. Students who have earned a bachelor’s degree are not eligible for institutional aid.

3. Scholarships and grants are awarded on a yearly basis but are subject to review at the end of

each semester.

4. Students enrolled in summer school have their renewal GPA computed following the summer

session. Scholarships can be renewed, but not lost because of summer school.

5. Students applying for renewal of either need or no-need college aid must reapply

each year.

6. College funds are available for full-time degree seeking students for up to 10 semesters, except

nursing students who receive funding from Blessing-Rieman College of Nursing and Health

Sciences during their junior and senior years.

7. Students who have previously attended Culver-Stockton College and are readmitted or return

following a leave of absence will be classified as transfer students for the purpose of scholarship

eligibility if they have earned more than 12 hours since their last term of attendance at Culver-

Stockton College. Students who have earned 12 or fewer hours since their last term of

attendance re-enter under the criteria of any academic scholarship which they previously

received, subject to available funding.

8. The maximum gift aid award from all resources will not exceed the total of tuition (12 hours or

more per semester), unified student fee, and room and board for students receiving need-based

financial assistance and residing on campus. Federal, state and other rules (such as athletic

conference) may also apply. For all other students, the maximum gift aid award will not exceed

tuition (12 hours or more per semester) and

the unified student fee. Any combination of college grants and scholarships will not exceed

tuition.

9. Students who are considered dependent upon their parents according to FAFSA guidelines must

live on campus or commute from their parent’s home address (within a 50-mile radius) to receive

college-funded grants and scholarships.

10. The Financial Aid Office is the only office at Culver-Stockton College authorized to offer financial

aid to students. Only awards originating from this office will constitute a commitment on behalf

of the college. Recommendations for scholarships can be made by faculty or staff, and these

recommendations are considered before the award is sent.

Nursing Students

Freshman and sophomore nursing students apply to and receive financial assistance from Culver-Stockton

College. Culver-Stockton scholarships do not renew for the junior and senior years. Junior, senior, LPN,

RN, and advanced placement students apply to and receive financial assistance from Blessing-Rieman

College of Nursing and Health Sciences. More information is available in the Blessing-Rieman financial aid

brochure. Continued involvement in talent areas is encouraged, but no financial assistance from Culver-

Stockton will be awarded.

Coordination of Financial Aid

Any financial aid awarded is subject to review in light of assistance received from outside organizations or

agencies. Funds received subsequent to the aid awarded are usually used to replace loan and/or work

funds first. College grant/scholarship funds may be lowered if outside scholarships are received after the

student is awarded and financial need is met. Each case

will be considered on its merits, and any adjustments will be made within college and

program guidelines.

Financial Aid for Study in Off-Campus Programs

A student eligible to receive aid from Culver-Stockton College may continue to receive aid, if eligible, for

approved off-campus study, such as internships. The student must be enrolled for credit at Culver-

Stockton in order to receive assistance. In no case will aid be greater than aid awarded for equivalent on-

campus course credit.

Standards of Satisfactory Academic Progress (SAP) to Maintain Financial Aid Eligibility

Students who are not achieving the required cumulative GPA or not successfully completing his/her

education program at the required pace will have a one semester grace period to continue receiving Title

IV or state financial aid.

Standards of Measuring SAP

Qualitative (GPA) Measurement

Undergraduate students: A full-time degree-seeking student at Culver-Stockton College is considered to

be in good academic standing if he or she maintains the minimum cumulative GPA for good standing, as

listed in the “Categories of Academic Standing” section of the college catalog. Culver-Stockton College

uses a graduated qualitative standard. Students who are admitted on academic probation enter on

Financial Aid Warning.

Transfer students entering Culver-Stockton College for the first time will be considered to be making SAP

upon admission (with the exception of those admitted on academic probation as stated previously).

However, if the student is admitted and their cumulative transfer GPA is below Academic Council posted

standard GPA for accumulated hours, the Financial Aid Office may place the student on an immediate

Warning status.

Students readmitted to Culver-Stockton College or returning from leave of absence are subject to any

academic or SAP requirements in force at the time of their last enrollment at the college.

Part-time and three-quarter time students must have a 2.0 GPA at the end of their second academic year.

If a student changes enrollment status between full-time and part-time, their GPA requirement will be

determined individually by the financial aid office. For undergraduate students, an academic year is

considered to be 24 hours for full-time students, 18 hours for three-quarter time students, and 12 hours

for part-time students.

Graduate students: These students will be considered to be making SAP upon admission. However, if the

student is admitted and their cumulative transfer GPA is below Academic Council posted standard GPA for

accumulated hours, the Financial Aid Office may place the student on an immediate Warning status. An

academic year is considered 12 hours for full-time or 6 hours for part-time.

Pace (hours) Measurement

Pace defines the pace at which a student must progress to ensure education program completion within

the maximum timeframe (150% of the published length of the program). If pace falls below 67%, a

student will be considered to not be making SAP. There are two components to pace: the proof of

academic progress, and maximum timeframe.

Proof of Academic Progress Requirement

Full-time undergraduate students are required to be in good standing and earn a minimum of 48 credit

hours by the end of their second academic year in order to retain eligibility for federal and state financial

aid. Three-quarter time undergraduate students must complete 36 hours and Part-time students must

complete 24 hours. If a student changes enrollment status between full-time and part-time, their pace

requirement will be determined individually by the financial aid office. For undergraduate transfer

students, hours accepted must be counted as both attempted and completed hours. It is possible for a

student to make pace each semester individually, but not be making pace at the end of their second

academic year. All classes dropped after census date of a term show a W on the student’s transcript, and

will be considered attempted hours. Pace is measured for each individual term and for cumulative hours.

Pace is calculated as follows: cumulative number of hours student successfully completed

 cumulative number of hours student attempted

For example, if a student enrolls in 15 hours for the semester, and completes 12, their pace for the term is

determined to be 80%. The same student will have a cumulative pace requirement. With 47 hours

attempted and 32 achieved, their cumulative pace is 68%.

Maximum Timeframe Requirement

Undergraduates can receive federal financial aid for a period that is no longer than 150% of the published

length of the educational program, as measured in credit hours. For example, for a program that has a

published length of 120 hours, a student cannot receive financial aid for more than 180 attempted hours.

The 150% maximum timeframe can be appealed. Students enrolling in a certificate program will have

their 150% maximum timeframe calculated individually by the financial aid office.

Evaluation of Satisfactory Academic Progress

Students that do not make the GPA or Pace Requirements are determined to be on Satisfactory Academic

Progress Warning; this means they are not making satisfactory progress toward their degree according to

federal guidelines.

Undergraduate students: Academic progress will be monitored at the conclusion of each term of

enrollment. For traditional on-campus enrollment, fall, spring, and summer are considered three separate

periods of enrollment. (Summer Terms 40 and 50 are considered one period of enrollment.) Online

Campus terms are T1/T2 for fall, T3/T4 for spring, and T5/T6 for summer. If a student is enrolled in a

combination of traditional classes and Online Campus classes, that determination will be made

individually by the financial aid office.

Graduate students: Graduate student terms are G1/G2 for fall, G3/G4 for spring, and G5/G6

for summer.

Financial aid from any source is provided for only one academic year at a time. Financial aid can be

renewed each year provided the student remains in good academic standing, earns the required number

of hours for his or her enrollment status by the end of each academic term, and shows financial need on

the Free Application for Federal Student Aid (FAFSA), or demonstrates continued talent or academic

achievement as stipulated in the original entering award.

GPA and Pace requirements are affected as follows.

¶ The following are considered as hours attempted, but are not considered as hours successfully

completed: F grades, incompletes (I), withdrawals (W), audits (AU), and no pass (NP).

¶ Students who withdraw from all classes are automatically considered to be on Financial Aid

Warning for pace of 0% for the term. If they do not complete at least 12 hours and maintain the

appropriate GPA for their class by the end of the next term, they will be considered to be on

Financial Aid Suspension. If a student is on Financial Aid Warning and they withdraw from all

classes, they will be considered to be on Financial Aid Suspension immediately in their next term

of enrollment (but could still file an appeal for Financial Aid Probation).

¶ In the case of repeated courses, the most recently earned grade and credit becomes the grade

and credit of record and is included in the GPA calculation. Aid may be awarded to retake a class

where a student obtained a grade of “F.” Aid may be awarded one time to retake a class where a

student obtained a grade other than “F”; additional retakes

of the class are not covered by Title IV aid unless a higher grade is required by the

student’s major.

¶ Remedial, enrichment, and ESL courses will not be taken into consideration.

¶ Hours transferred in may be counted toward a student’s GPA and pace requirements to remove

them from SAP. Transfer hours count as both accepted and completed hours.

Consequences of failing to meet SAP requirements

Students who fail to make SAP will be placed on Financial Aid Warning, Financial Aid Probation, or

Financial Aid Suspension. When a student fails to achieve SAP, the Director of Financial Aid will notify the

student in writing by certified mail.

Financial Aid Warning: This is a status assigned by the college to a student who fails to make SAP at the

end of a payment period. The student will continue to receive Title IV and state aid for one payment

period. No appeal is necessary for this status. At the conclusion of the warning term, the student must

meet SAP requirements.

Financial Aid Probation: This is a status assigned by the college to a student who fails to make SAP (after

being on Financial Aid Warning for one semester) is granted an appeal and has eligibility for Title IV aid

reinstated. The school will set forth an academic plan the student must follow. At the conclusion of the

probation period, the student must meet the terms of their academic plan, or will be placed on Financial

Aid Suspension.

Financial Aid Suspension: This is a status assigned to a student who fails to make SAP after being on

Financial Aid Warning or Financial Aid Probation. It also can be for a student whose appeal is not granted.

Once Title IV and state eligibility is terminated, the student must make up all deficiencies in both GPA and

pace before Title IV and state eligibility will be reinstated. Students keep eligibility for all institutional

funding.

SAP Appeal: A process by which a student who is not meeting the college’s SAP standards petitions the

school for reconsideration of Title IV and state aid eligibility. The appeal must include two components:

why the student failed to make SAP, and what has changed that will allow the student to make SAP at the

next evaluation. Appeals without both components will not be considered. Students should include

supporting documentation such as letters from outside sources. Appeals for lack of pace can be

considered for death of a relative, student injury or illness, or other special circumstances. Other types of

appeals will not be heard. Appeals for Maximum Timeframe Requirement will be heard for change of

major. Appeals should be submitted in writing to the Director of Financial Aid. Students may appeal a

maximum of two times during their academic career at Culver-Stockton College. There is no deadline for

appeals; they will be heard on a rolling basis. A student may not have two consecutive probation periods

for the same reason.

Appeal Approved: The student is placed on Financial Aid Probation. The student must agree to follow the

Personalized Academic Plan. The student’s Title IV aid will be reinstated as outlined in the academic plan.

If the student deviates from the academic plan, the student will no longer be eligible for Title IV aid until

they are determined to be making SAP.

Appeal Not Approved: Student is not eligible for Title IV or state financial aid, but they retain eligibility for

institutional funding. Aid will be reinstated once the student makes up all deficiencies. All appeal decisions

are final and rest within the Financial Aid Office; a student cannot appeal an appeal that is not approved.

Appeal Committee: Consists of the Director of Financial Aid and Director of Student Success, and any

other pertinent college faculty/staff.

Personalized Academic Plan: This plan is determined by the Appeal Committee, which at a minimum will

include the specified number of credit hours and cumulative GPA to be obtained at the end of each term.

The student’s compliance with the plan will be monitored by the Director of Student Success together

with the Financial Aid Office. The Director of Student Success or their advisor will counsel the student.

Payment of Awards

In most cases, one-half of the aid award is applied to the student’s account for each semester. The billing

statement from Student Accounts will reflect the student’s charges and financial aid. Earnings from

campus employment are not credited toward the balance due but are paid to the student, as earned, on a

monthly basis.

Terms and Conditions of Employment

Culver-Stockton College makes all work assignments and assures the recipient that he or she will have a

reasonable opportunity to earn the work award. The college also reserves the right to make or change

work assignments to accommodate the changing needs of the college. Students may work up to 20 hours

per week in any single campus job or combination of campus jobs, subject to availability.

Freshmen are limited to working 10 hours per week during their first semester.

Employment may be terminated by the college at any time for failure to perform duties satisfactorily or

violating the college policy of working more than 20 hours per week; the college is released from its

obligation to find replacement employment. Work assignments terminated for this reason will not be

replaced with any other form of financial aid funds. Termination of employment may jeopardize future

campus employment opportunities as the number of campus jobs available is limited.

Renewal and Adjustment of Aid

Financial aid is not automatically renewed each year. In addition to specific requirements of the federal

financial aid programs, students are encouraged to file the Free Application for Federal Student Aid

(FAFSA). The federal aid processor e-mails renewal reminders to all prior year applicants each year. The

FAFSA should be submitted on-line as soon as possible after October 1 during the current semester, using

two year’s prior tax information. You may apply online at www.fafsa.ed.gov. (C-SC School Code is 002460)

For example, for the 2018-19 school year, you may start filing your FAFSA as early as October 1, 2017,

using 2016 tax information.

For returning students the financial aid priority is January 30th. Files completed by January 30

 will receive maximum consideration for available renewal funding. A completed financial aid file consists

of a valid FAFSA need analysis and all required verification documentation. Students who do not plan to

file the FAFSA, and wish to renew college scholarships only must make

the Financial Aid Office aware of this request. In addition, the student must also be registered

for classes.

Each student must be able to document the information submitted on the need analysis with income tax

forms and/or other data required by the college or federal government prior to the receipt of Federal

Title IV financial aid (Federal Pell Grant, FSEOG, Federal Work Study, Federal Perkins Loan, Federal Direct

Loan or Teach Grant). Documentation requested must be provided to the Financial Aid Office prior to the

end of the semester for which it is requested; any additional deadlines established by the U.S.

Department of Education shall also apply. Failure to complete verification will result in the withdrawal of

all need-based aid funds. Students whose application information must be corrected by the college will be

notified by receiving an updated student aid report from the federal processor.

Award adjustments may occur at any time during the year, and result from such reasons as: adjustment to

the financial need calculations due to a change in the family’s financial condition, errors by the family or

college, additional funds available for award, or reduction in funds from outside sources. If a student or

talent area chooses not to renew participation or scholarship, the student may write an appeal to the

Director of Financial Aid regarding conversion opportunity.

The Financial Aid Office will review a student’s expected family contribution if the student and/or family

experience a significant change in financial circumstances. An increase in need will not necessarily result

in an increase in the financial aid award. Such adjustments depend upon funds available at the time the

request for review is made. Therefore, notification of changes in financial circumstances should be made

as soon as they occur.

Right to Appeal

All students have the right to appeal or reject any aid awarded by the college and to appeal any award

decisions to the Director of Financial Aid. The student will be informed of the decision concerning the

appeal within a reasonable time following its receipt.

Withdrawals and Refunds

Students who withdraw prior to completion of a semester are subject to the college’s policy concerning

withdrawals and refunds. To secure a refund, students must complete the withdrawal process prescribed

http://www.fafsa.ed.gov/

by the college. For students receiving financial aid, the refund will first be repaid to the Title IV programs,

state grants and institutional funds in accordance with existing federal regulations and institutional policy

in effect on the date of withdrawal with respect to the various types of aid. If any additional refund is

appropriate, the funds will be repaid to the student. It is possible that students who withdraw will have an

outstanding balance due to

the college.

PAYMENT POLICIES

Fee Payment

Fees and charges are payable by August 15 for the fall semester, and January 2 for spring semester.

Charges for summer and Online Campus terms are due and payable prior to the first day of the term.

Students can make payments via cash, check, credit card (Visa, MasterCard, or Discover), and/or Tuition

Management Systems (TMS). TMS is an interest-free monthly payment plan available

for an annual enrollment fee. Additional information may be obtained by calling TMS at

800-722-4867 or visiting www.culver.afford.com.

Payments may be made via the campus portal, MyCulver.com, mailed, or made in person in the Student

Financial Services Office.

At the time a student formally registers for classes, either by signing and submitting the appropriate

registration forms to the Registrar's Office, or by registering online, the student agrees to:

¶ Assume financial responsibility for any charges and/or fees as posted to his/her

student account.

¶ Abide by the official college policies regarding withdrawal from the College.

¶ Assume the responsibility for understanding the College's official policy concerning schedule

changes and satisfactory academic progress which may result in additional charges or the loss of

eligibility for certain types of financial aid. It is considered the student's responsibility to

understand how these changes can affect his/her financial situation with regard to financial aid

eligibility.

¶ Understand that refunds of credit balances resulting from application of financial aid and/or TMS

contracts will not be made until all funds are received by the College.

Late Payments

http://www.culver.afford.com/

Please note the following policies regarding late payments and delinquent accounts:

¶ All accounts not paid in full by the first day of each term are subject to monthly interest at a rate

of 1.5 percent per month.

¶ The privilege of a student to charge his/her account to purchase food in the cafeteria may be

suspended if the student has an account that is past due. During any such suspension, the

student may purchase food in the cafeteria with cash.

¶ A student may be suspended for nonpayment of indebtedness to the college at any time after

midpoint of each term.

¶ All accounts must be paid in full in order for students to enroll in succeeding terms or

to receive copies of transcripts, and diplomas may be held until all financial obligations are met.

¶ The College reserves the right to cancel the registration of any student if a balance due from a

previous term remains unpaid at the start of a subsequent term.

¶ Student account balances are available online at MyCulver.com. Failure to receive a bill does not

relieve the student of the obligation for payment.

¶ Culver-Stockton College reserves the right to recover all costs involved with the collection and/or

litigation of delinquent accounts.

¶ If an account must be sent to collection or litigation due to nonpayment of the outstanding

balance, the College reserves the right to demand payment in full

for subsequent terms of enrollment, prior to the beginning of each term to

ensure enrollment.

¶ The college reserves the right to demand payment in the form of a certified check, money order,

cash, or credit cards in the event that one or more checks have been returned unpaid for any

reason.

¶ Culver-Stockton College is a non-profit institution of higher learning. As such, student receivable

accounts are considered to be educational loans offered for the sole purpose of financing an

education and are not dischargeable in bankruptcy proceedings.

Books and Supplies

All textbooks are to be purchased online before the start of the academic term. Although many online

book vendors may be used, Culver-Stockton College has contracted with MBS Direct as the official

textbook vendor. The MBS Direct website can be accessed at: http://bookstore.mbsdirect.net/culver-

stockton.htm. Other supplies may be purchased on campus at the Wildcat Warehouse.

Withdrawal and Refund Policy

Students wishing to withdraw should refer to the procedures given in the catalog section “Withdrawing

from School/Leave of Absence.”

Withdrawal Before Classes Have Started

http://bookstore.mbsdirect.net/culver-stockton.htm
http://bookstore.mbsdirect.net/culver-stockton.htm

Students who withdraw prior to the first day of class shall receive a full adjustment for tuition, room and

board.

Voluntary or Involuntary Withdrawal after Classes Have Started

Class fees, parking fees, and book charges are not refundable after the first day of class. Tuition, room and

board are pro-rated according to the following schedule.

Tuition, Room and Board

¶ Withdrawal on the first day of class–100% refund

¶ Withdrawal during the first 10% of the enrollment period–90% refund

¶ Withdrawal after the first 10% through the first 25% of the enrollment period–50% refund

¶ Withdrawal after the first 25% through the first 50% of the enrollment period–25% refund

¶ Withdrawal after the first 50% of the enrollment period–No refund

Refund and Repayment Calculation

Refund and repayment amounts for federal financial aid must be distributed according to a specific order

of priority and percentage prescribed in federal law and regulations. Any federal aid required to be

refunded to the federal government will be processed on a student’s behalf.

A federal refund will be calculated for students who have completed less than or equal to 60% of the

semester. The total number of days in a semester includes every calendar day of the semester starting

with the first day of the semester through the last day of finals, not including breaks from class exceeding

5 days (including weekends). For example, if the student withdraws on day 33 of a semester which has a

total of 110 days, the student has completed 30% of the semester; therefore 70% of their federal aid must

be returned to the government.

Financial aid from college grants and scholarships will be applied to the withdrawing student’s account

based on the prorated percentages of charges resulting from the refund schedule. The same percentage

will be applied to outside sources of aid other than federal, unless other requirements for its receipt

apply.

Students who officially withdraw, fail to complete the semester, and/or do not attend class will have an

adjustment of aid, which may cause the student to owe money back to both the federal government and

to the college.

Students enrolled in the Online Campus program should consult the Online Campus handbook at

culver.edu for refund and repayment information.

Tuition Adjustment for Dropped Courses

http://www.culver.edu/

Tuition adjustments will be made for full-time students dropping overload hours or dropping to part-time,

and part-time students dropping hours until census date of each term of enrollment. No adjustments to

the tuition charge will be made for drops after census date of the term. The tuition adjustment period is

pro-rated for academic terms less than one semester in length; contact Student Financial Services for

information.

Appeals

If a student withdraws due to documented extenuating circumstances beyond the control of the student,

he/she may appeal to the Academic Standards Committee of the Faculty for any possible refund

consideration. Appeals should be in writing and addressed to the Registrar, Culver-Stockton College, One

College Hill, Canton, MO 63435.

Information Technology Policies

Computer Software Copyright Policy

Culver-Stockton College requires all students, staff and faculty to acquire, copy, and use software in

accordance with copyright requirements.

All copyrighted software used on college computers, whether on the main campus network or on college-

owned machines in residence halls, administrative offices or on faculty desks can remain on those

machines and be used only if evidence of ownership in the form of licenses, appropriate documentation

provided by the publisher, invoices, proofs of purchase or locations of such evidence is in the license file

maintained by the computer operations staff.

Any individual wishing to place software on the network that requires written permission from the

publisher must provide a copy of such permission to the computer operations staff before the software

can be installed.

Faculty or staff members who have purchased software from an instructional or administrative budget

must provide proof of ownership from the publisher before software can be used on college machines. If

a single copy of a program has been purchased, that program can be installed on only one machine. An

archival copy of the program may be made.

Some software can be used only if an accompanying text is also used; when that text is no longer used,

the software must be discarded unless special permission is granted by the publisher. It is the faculty

member’s responsibility to notify the computer operations staff when a text is no longer in use so the

accompanying software can be removed from campus machines.

Internet Policy

Culver-Stockton College provides students, faculty and staff access to the Internet via college-owned or

personally-owned personal computers utilizing Culver-Stockton College’s network. The bandwidth

capacity is to be used primarily for academic and college business purposes. Students may also use the

bandwidth for leisure purposes as long as they comply with local, state and federal laws or mandates as

well as the full acceptable use policy located on the MyCulver portal site under the CampusLife tab and

then the C-SC IT policies bar. No student, faculty or staff person is allowed to illegally download any

copyrighted material without express written consent of the owning party. No illegal material may be

downloaded using the Culver-Stockton College network by any party. Further, no copyrighted material

shall be distributed without the express written consent of the owning party. Any violation of this policy

will result in disciplinary action.

C-SC will release the identity of students, faculty or staff members who violate this policy to law

enforcement officials who request this information.

All users of Culver-Stockton’s College computer network must agree to use the facilities legally and

ethically and in keeping with their intended use.

Culver-Stockton College students, faculty, and staff will not use the college computing

facilities for:

¶ Any activity which is illegal under Federal or State law

¶ Sending harassing email, texts, twitter, Facebook messages, etc.

¶ Using the college property for commercial purposes

¶ Any activity that violates the integrity of or interferes with the moral operation of the college

computing system

¶ Unauthorized use of another person’s user identification and password

¶ Vandalizing the data of another user

¶ Knowingly introducing a computer virus or other destructive program

Printing Policies

Overview: Culver-Stockton recognizes that students and faculty need to print documents for academic

and administrative uses. However, the College also wishes to reduce waste and promote environmental

responsibility and sustainability. Currently a significant amount of paper printed on campus is not claimed

by users or is immediately discarded. Therefore, Culver-Stockton has implemented a printing policy that

will reduce paper and toner waste and more fairly distribute costs for printing to users who consume the

most paper.

1. Each student will be allowed a total of 500 copies per year (250 per semester). This allotment

applies to copies made on any college-owned printer whether in the library or in labs. These

copies are not transferrable from year to year.

2. After the student exhausts the total 500 copies, each additional copy will be charged at the rate

of $.05 per page. Additional copies can be purchased in $10 increments from MyCulver and

usage can be tracked there as well.

3. Individual print jobs will be limited to 25 pages per job. If a student needs to make more than 25

pages in one print job, the job will need to be divided into segments of 25 pages or less. Jobs are

also limited to less than 25 megabytes. Number of copies is limited

to 15.

4. A software package entitled, Papercut, has been purchased to manage student copy credits and

additional charges.

5. Unused copies may not be carried over from one academic year to the next, nor will the College

issue refunds.

Residence Halls

Culver-Stockton College has a ubiquitous wireless network in all buildings on campus. As such, no wireless

access points, routers, or other devices detrimental to the college infrastructure are allowed in any

building on campus due to interference possibility or other issues. Additionally, wireless printers are not

allowed because they cause interference with the campus wireless network. I.T. reserves the right to

disable or confiscate any such device if the device is causing performance issues with the college network.

If such action is needed, the IT department will attempt to notify the student with explanations of the

issues. If the student cannot be reached, the I.T. department will take the appropriate action to remove

the interfering device from the network. Explanations of the issues will be left for the student as well as

contact numbers for further information. I.T. utilizes a spectrum analyzer to periodically search for rogue

wireless access points and other devices that interfere with wireless signal.

Any student caught attempting to attempt forcible entry to a computing resource or hack a computing

resource for which they do not have ownership may be suspended from the college. Any student caught

in cyber-bullying, denial of service, or other forms of computing harassment may also be subject to

suspension.

There is also a wired network in the residence halls with one port per pillow that will perform better than

the wireless connection and this should be utilized when possible to avoid congestion on the wireless

network.

STUDENT LIFE DEPARTMENTS

Location: Crown Center

Office hours 8 a.m. – 5 p.m.

Telephone number: 573-288-6334

studentlife@culver.edu

ssutton@culver.edu

Student Life Mission Statement:

“The Division of Student Life is comprised of the following areas: Campus Safety, Counseling, Diversity

Initiatives, Dining Services, Greek Life, New Student Orientation, Residential Life, Recreation & Wellness,

Spiritual Life, Student Activities & Intramural Sports, and the Mabee Recreation & Wellness Center. The

Division of Student Life is committed to educating and empowering students of promise to build a

welcoming and inclusive campus community.

We firmly believe that students play an integral role in the development of an engaging and dynamic

educational community; this is the key to its longevity and success. Working with students in a co-

curricular manner is our profession and our passion.”

Student Life Vision Statement:

“The vision of Culver-Stockton College Student Life is to be known as a premier educational division

engaging students of promise to be leaders of positive change.”

Office of Student Life

Please come to Crown Center #215 if you need:

¶ A Student ID

¶ Lost and Found Items

¶ Student Mail questions and mail box keys

¶ To talk to a student life staff member who is not in their office
¶ Stamping campus flyers for posting

¶ Posting campus announcements on MyCulver

¶ Shuttle Information

mailto:studentlife@culver.edu
mailto:ssutton@culver.edu

¶ If you are hospitalized or must miss classes due to family illness or death, please contact the
Student Life and the Secretary will send notices to all appropriate instructors

A student’s first picture ID is provided at their summer registration day. If that ID is lost, the student can

have another one printed with a $10 charge to their student account. If the ID stops scanning at the lunch

line, please check to make sure all accounts are paid before bringing the ID to Student Life for a

replacement.

If you find or lose personal items, please contact Student Life.

If you do not find a student life staff member in their office, please stop buy the secretary’s desk in Gladys

Crown Student Center for Student Life #215. We will do our best to help you.

If you need a ride to the Quincy airport or train station during a college break or at graduation, please

contact the student life office. Deadlines for the sign-up dates are generally a week prior to the break.

Information for your departure/arrival is needed at that time. An approved student driver or employee is

scheduled and cell numbers are shared between the driver and the student requesting the shuttle.

Mail

Student mail is sorted in the mail room located in Johnson Hall. If a student receives anything larger than

their campus mail box, an e-mail will be sent out and they can pick up their package in Johnson Hall at the

designated times. Mail is distributed in the Johnson Hall mail room Monday-Friday. Mail box keys are

assigned to residential students. Commuters can request a mail box. Keys are returned at the end of the

school year, or when a student withdrawals. Students are assigned the same mail box for the entire

time they are a student at the college. If they withdraw before graduation, and then return, a different

number will be assigned.

Mailroom hours for package pick up are:

Monday-Friday – 10 a.m. – 1 p.m. and 2 – 4 p.m. (12-week only)

The 3-week will have different hours depending upon availability of student workers.

VOTER REGISTRATION

Voter Registration cards are available in Student Life, located in the Crown Center. These cards are
available every year – regardless of an election year. You may also obtain a voter registration card by
going to the following website http://www.sos.mo.gov/elections/goVoteMissouri/register.aspx.

Departments of Student Life

Campus Safety

http://www.sos.mo.gov/elections/goVoteMissouri/register.aspx

The Culver-Stockton Campus Safety Department staff includes a director, an assistant director

and four full-time safety officers. The officers are responsible for working cooperatively with

students, faculty, staff and local law enforcement to enhance the level of service and safety on

campus. Campus safety officers have direct contact with city police, fire department, and

ambulance services to facilitate rapid response in any emergency situation.

The campus safety department is responsible for providing a number of services related to safety

and security. Safety officers routinely patrol campus on foot or in a marked safety vehicle,

conduct vehicle checks, enforce parking and issue permits, conduct security surveys, provide

student escorts, and document incidents that occur on campus. Other duties include the

presentation of training and crime prevention programs. Campus Safety staff are on duty 24

hours a day during the academic school year.

Campus Safety policies are listed later in this document.

Chaplain Offices

Culver-Stockton College, related to the Christian Church (Disciples of Christ) and following in its

rich tradition, encourages and nurtures growth in academia and faith. The college community

provides varied opportunities for many expressions of faith under the supervision of the

chaplain’s office, including three spiritual venues available for ecumenical chapel services. The

chaplain is committed to fostering interfaith relationships and providing support for all students

(whether religiously observant or not), coordinates religious groups on campus, offers pastoral

care and spiritual guidance, serves as a liaison between the college and the larger church

community, and coordinates community service efforts. The Chaplain also serves as a resource

for the college community’s attention to its religious and ethical commitments. The chaplain’s

office is located in the Gladys Crown Student Center office 208.

Current Organizations on campus that provide spiritual resources and guidance to students are:

ǒ Disciples on Campus (DOC)

ǒ Fellowship of Christian Athletes (FCA)

ǒ Chi Alpha

C-SC offers three on-campus chapels each designed to foster community and further the spiritual

life of our students.

ǒ The Merillat Chapel, located in the Robert W. Brown Performing Arts Center

ǒ The All Faiths Chapel, located in the Gladys Crown Student Center

ǒ The Outdoor Chapel, located north of Henderson Hall

A list of local churches is available in the Chaplain’s office.

Service Opportunities

The office of the Chaplain offers service opportunities around campus, the Canton community

and the world. A list of service projects is available in the chaplain’s office. Some service projects

include “Extreme Dome Makeover,” spring break mission trips, and local charity work.

Counseling & Wellness

Culver-Stockton College provides confidential counseling for all students, residential and

commuter, free of charge. Individual services are provided for depression, anxiety, stress, ADHD,

Bipolar Disorder, alcohol and drug, major mental illnesses and family

or roommate issues. Educational services are provided, as well, to students, faculty and staff. The

Director of Counseling and Wellness also assists students in accessing health care and provides

campus wide educational programs on alcohol and drugs, sexual health, nutrition and weight

management, body image, relationships and advises a peer assistance program-- H.O.P.E.. Susan

Moon can be contacted by email at smoon@culver.edu or by phone 573-288-6441

Dining Services

Culver-Stockton College is your dining services provider. We value our guests and strive to be a

positive part of each student’s dining experience, work schedule, and overall campus ambiance.

In the coming year, you will grow in academic knowledge, work, and personal experience. You

can expect our friendly staff to help make this time enjoyable for you by providing healthy,

delicious, diverse, and attractive food options. Additional Dining Services policies can be found in

this document.

Diversity Initiatives

Diversity Initiatives encompasses inclusion, acceptance, respect and empowerment. Culver-

Stockton College understands that each student of promise is unique and their commonalities

and differences are valuable to the growth of our community. Diversity includes the dimensions

of race, ethnicity, sex, gender identity, sexual orientation, socioeconomic status, age, physical

attributes and abilities, as well as religious, political, cultural and intellectual ideologies and

practices.

Diversity Initiatives hosts a plethora of activities and programs for the C-SC and local community;

i.e. Soul Food Night, International Food Night, Martin Luther King Jr. Celebration, Diversity Week,

Museum of Oppression trip, Movies Nights, Slam Poetry Nights, and much more.

mailto:smoon@culver.edu

To find out more or to get involved with Diversity Initiatives please contact Ernest Evans, Director

of Greek Life & Diversity Initiatives at eevans@culver.edu.

Greek Life

Culver-Stockton College has an active and involved Greek community with approximately 38

percent of students choosing to go Greek. Culver-Stockton hosts six national fraternities and

three national sororities.

Greek Life at a Glance

¶ Alpha Tau Omega Fraternity

¶ Delta Upsilon Fraternity

¶ Lambda Chi Alpha Fraternity

¶ Tau Kappa Epsilon Fraternity

¶ Kappa Alpha Psi Fraternity

¶ Phi Beta Sigma Fraternity

¶ Sigma Kappa Sorority

¶ Sigma Sigma Sigma Sorority

¶ Chi Omega Sorority

Culver-Stockton’s fraternities and sororities are guided by the Interfraternity council, the

National Pan-Hellenic Council) and Panhellenic council. The councils are responsible for

coordinating activities, upholding standards, values and roles of their respective chapters in the

community and on campus.

For more information contact Ernest Evans, Director of Greek Life & Diversity Initiatives.

The J.E. & L.E. Mabee Center

The J.E. & L.E. Mabee Center is a 26,000 square feet recreation and wellness facility with a

plethora of equipment and opportunities. The J.E. & L.E. Mabee Center is equipped with state-of-

the-art equipment such strength training machines, free weights, treadmills, stairmasters, arc

trainers, and spinning bikes. The J.E. & L.E. Mabee Center is features a movement studio; a

hospital & learning lab; basketball, volleyball and tennis courts. There are a range of strength

building options for students, faculty, and staff to build muscle and keep fit at Culver Stockton

College.

REGULAR OPERATIONAL HOURS

mailto:eevans@culver.edu

The J.E. & L.E. Mabee Center shall generally operate seven days a week per the academic

calendar. Times may vary according to recognized holidays and breaks. Our regular operational

hours are:

Monday-Friday: 6 a.m. – 11 p.m.

Saturday: 10 a.m. – 5 p.m.

Sunday: Noon – 11 p.m.

*** Times may be subject to change based on usage & the academic calendar***

GENERAL RULES

All users of the The J.E. & L.E. Mabee Center must abide by the Code of Conduct for Students and

Guests. These policies can be found online on MyCulver. Failure to do so can result in the user’s

removal from and suspension of their membership privileges.

All patrons of the J.E. & L.E. Mabee Center must have all four of their Recreation Center forms

filled out on MyCulver. If the forms are not filled out, a patron will not be able to access the

facility.

All patrons of the J.E. & L.E. Mabee Center must have their C-SC ID with them & scan their C-SC

ID to gain entrance into the Mabee Center. Patrons without their C-SC ID will not be able to

access the facility.

Residence Life

Residence Life focuses on all issues concerning student housing, roommates, and residential

communities in each of our twelve residence halls. Employing both professional and student staff

to live-in our halls, the department works to provide residential students with engaging

opportunities to be active and involved in their hall community. The staff also provides resources

to help students learn how to successfully share a space with a roommate. We believe that the

experience of living on campus is an important part of a student’s college experience, and the

numerous opportunities for students to learn about themselves, others and the world around

them is emphasized in all that we do. Our offices are located in the Crown Center. We can also be

reached by phone at 573-288-6570.

Office of Student Engagement

The Office of Student Engagement at Culver-Stockton College consists of Student Activities

Programming, Student Organizations, New Student Orientation (Wildcat Welcome) and

Intramurals.

The Student Activities at Culver Stockton College are planned and implemented student activities

through various channels. The Campus Programming Council (CPC) assumes the major

responsibility for planning and coordinating student activities campus wide. The Campus

Programming Council (CPC) is made up of a group of student volunteers charged with the mission

to develop an active and diverse programming schedule for the student body. They are fully in

charge of the events they put on and develop them from the ground up. Activities are designed

to meet the educational, social, spiritual, and recreational needs of students.

The Culver-Stockton College Intramurals program is designed to give students the opportunity to

participate in athletic events in order to develop leadership skills, teamwork, and sportsmanship.

Other benefits of participation in intramurals include expanding opportunities to socialize

through friendly competition, relieving stress through vigorous activity, and maintaining health

and physical fitness.

Student organizations and clubs are integral to student engagement & involvement. They

provide students with an opportunity to meet new people, develop leadership skills and convert

in class learning to out of class experience and much more. Culver-Stockton College has a variety

of student organizations that provide opportunities for involvement in a range of activities.

Membership in these organizations is available to all students. If you have a question about

getting involved or want to start a new club please contact the Director of the Mabee Center &

Student Engagement at 573-288-6571.

STUDENT LIFE POLICIES AND PROCEDURES

Dining Services Facilities and Policies

Dining Hall

The main dining room is located on the main level of the Gladys Crown Student Center. Variety is the

featured attraction at this location. The menu consists of many options including fresh cooking while you

watch, soups, salad bar, deli bar, desserts and many other selections. These programs are designed to fit a

variety of lifestyles and tastes.

Dining Hall Hours

Monday - Friday:

Breakfast 7:15 ð 9 a.m.

Continental Breakfast 9 ð 9:30 a.m.

Lunch 11:30 a.m. ð 1:30 p.m.

Dinner 5:15 ð 6:45 p.m.

Saturday:

Continental Breakfast 8:30 ð 9:30 a.m.

Brunch 11:30 a.m. ð 12:30 p.m.

Dinner 5 ð 6 p.m.

Sunday:

Continental Breakfast 8:30 ð 9:30 a.m.

Brunch Noon ð 1 p.m.

Cat’s Pause Snack Bar

The Catõs òPauseó is located on the lower level of the Gladys Crown Student Center. This is a spot where you

can enjoy òhot off the grilló menu items and meals designed for students on the move. Bring a friend and

share the fun atmosphere and great conversation.

Cat’s Pause Hours

Monday ð Friday 11 a.m. ð 11 p.m.

Saturday ð Sunday Noon ð 11 p.m.

Meal Plans

Students may choose the meal plan that best suits their needs. Each meal plan includes an unlimited

number of seconds in the main dining hall, with the exception of premium nights. For more information

on each meal plan, contact Dining Services or visit their web page at culver.edu/current-students/campus-

life/dining-services.

Students have the first two weeks of the academic semester to select the plan that works best for them.

To change meal plans, log on to MyCulver using your login information, click the “Campus Life” tab at the

http://www.culver.edu/current-students/campus-life/dining-services/
http://www.culver.edu/current-students/campus-life/dining-services/

top of the screen and click “Meal Plan” option to the left. Please note that the default meal plan is the

Culver-Stockton Plan.

C-SC Dollars

Each meal plan has C-SC Dollars associated with it. The amount varies depending upon which meal plan is

selected. C-SC Dollars work just like cash. They may be used in either the Dining Room or the Cat’s ‘Pause’

to purchase meals for yourself or for a guest. C-SC Dollars are nontransferable, but do carry over from fall

semester to spring semester. C-SC Dollars DO NOT carry over from one academic year to another. Please

note that meals (“clicks”) DO NOT carry over from fall semester to spring semester or from one academic

year to another.

If you are getting low on C-SC dollars you can use your credit card to add C-SC dollars to your account. Log

on to MyCulver using your login information, click the “Campus Life” tab at the top of the screen. Click

“Meal Plan” option to the left and then click “Add CP Bucks”. It must be in $25 increments and your

current C-SC dollar balance must have less than $25. You may also add money to your card by contacting

the Student Financial Services office in Henderson Hall,

Room 102.

Cat’s Pause Meal Exchange

In order to enhance the flexibility of the student meal plans, we offer the option of meal exchange in the

Cat’s Pause. The meal exchange program allows you to save your C-SC Dollars and use your meals

(“clicks”) instead. The meal exchange option includes one main item, one side, and one drink. Meal

exchange menu options are posted in the Cat’s Pause. You may only redeem two meals per visit to the

Cat’s Pause.

Cat’s Pause meal exchange hours are as follows:

Monday – Friday:

Lunch 11 a.m. – 3 p.m.

Dinner 4 – 10 p.m.

Saturday:

Lunch Noon – 3 p.m.

Dinner 4 – 10 p.m.

Sunday:

Lunch Noon – 3 p.m.

Dinner 4 – 7 p.m.

The LAB

The Lab Café is located next to the library on the top floor of the Carl Johann Building. This is a great place

to grab a cup of coffee, a light snack, or complete meal. You can grab it to go or stay and enjoy our

panoramic view of downtown Canton and the Mississippi River.

Lab Cafe Hours

¶ Monday - Thursday 7:30 a.m. - 4 p.m. and 7 - 9:30 p.m.

¶ Friday 7:30 a.m. - 4 p.m.

¶ Sunday 7 - 9:30 p.m.

Lab Cafe Meal Exchange times

¶ Breakfast Monday - Friday 7:30 - 9:30 a.m.

¶ Lunch Monday - Friday 11 a.m. - 3 p.m.

¶ Dinner Sunday - Thursday 7 - 9 p.m.

Meal Plan Policies

¶ All students living in Culver-Stockton College residence halls and Greek housing are required to

participate in a meal plan.

¶ Your ID must be presented to the cashier when you eat. This prevents others from claiming your

meals and depriving you of the meal plan you paid for. You are the only one allowed to use your

meal plan.

¶ Students may use a maximum of five meal “clicks” per day. However, only one “click” per meal

period may be used in the main dining room and students may use only two “clicks” per visit to

the Cat’s Pause.

¶ If your ID is lost or stolen report it to the Dining Services manager or cashier on duty. You will

have a maximum of three days to replace your ID with the Student Life office. After this period,

you must pay cash for your meals until you have a valid ID.

¶ Removal of food, beverages, utensils, tumblers, and china are not permitted without the

permission of the Dining Services Director. We welcome you to eat and drink as much as you want

while in the dining room, but you must keep it within this area. This policy must be followed to

maintain a cost-effective and efficient dining program.

¶ You may request a to-go container for a carry-out meal during the week days upon presenting your

ID to the cashier. These are the only containers to be used for carry-outs. All items must fit in

the closed container. If you request a to-go meal, you must fill your container and leave the main

dining room. You may not eat in the main dining room and have a to-go meal.

¶ If you are unable to attend a meal due to illness you may request a sick tray. A sick tray consists of

gelatin, crackers, soup, and beverage. To get a sick tray, have your CA or friend bring your ID to

dining services during the normal meal period and a staff member will prepare the tray for them

to deliver to you.

¶ If you have a scheduling conflict or will be off campus during a meal period you may request a sack

lunch with 24 hour notice. Please contact a Dining Services manager to make the necessary

arrangements for a sack lunch.

¶ If you have special dietary needs, please let us know. We will be happy to work with you to meet

your specific dietary requirements.

Culver- Stockton believes in an active participation with students on campus. We encourage you to enjoy

our tasty selections and fun atmosphere in the dining area throughout the year. Please feel free to call

573-288-6341 or stop by the Dining Services office to speak with Assistant Director, Krissy Davis or Dining

Services Director, Andy Miller. You can also email Krissy and Andy at kdavis@culver.edu or

amiller@culver.edu. Check out the weekly menu and special events by following on Twitter

@CulverCafeteria or on Facebook at https://www.facebook.com/CulverStocktonDiningServices/#

https://www.facebook.com/CulverStocktonDiningServices/%23

Residence Hall Policies

By signing a housing contract, all students agree to observe all college policies, including those listed on

the housing contract, this handbook and the College Catalog. In addition, the college may add other

policies as needed. Students should become familiar with these policies and stay within the guidelines. A

student in violation of the policies will be subject to disciplinary

action, as outlined under the heading “Code of Conduct for Students and Guests” in the

student handbook.

As is expected, group living results in regulating certain behaviors for the good of the community. For a

complete listing of regulations, refer to the Student Code of Conduct included in this handbook. Policies of

particular concern to the residential community include:

¶ Violation of residence hall guidelines, visitation hours, quiet hours or courtesy hours,

¶ Failure to comply with requests of any member of the residence life or college staff,

¶ Use/possession of alcohol or empty alcohol containers,

¶ Use/possession of drugs or drug paraphernalia,

¶ Use/possession of weapons of any kind (including knives with blades over four inches),

¶ Use/possession of fireworks, flammable liquids or incense,

¶ Use/possession of candles or incense,

¶ Use of tobacco products in buildings,

¶ Vandalism, damage to or destruction of property of any kind,

¶ Tampering with safety equipment or propping open exterior doors,

¶ Violation of any campus wide policies,

¶ Theft or possession of stolen property,

¶ Removal of college property from its assigned area or location,

¶ Failure to observe disciplinary sanctions, and

¶ Other items not listed, which endanger the campus community, will be subject to disciplinary

sanctions.

Resident Bill of Rights

These guidelines are a reminder to residents of their responsibility to their roommate(s) and other

members of their living community. The enjoyment of life in a residence hall will depend, to a large

extent, on thoughtful consideration that roommates demonstrate for each other. Basic rights of members

of a residential community include:

1. The right to read and study free of undue interference in one’s room. Unreasonable noise and other
distractions inhibit the exercise of this right.

2. The right to sleep without undue disturbance from noise, guests of roommate, or other members of
the community.

3. The right to expect a community member to respect one’s personal belongings.
4. The right to a clean environment in which to live.
5. The right to free access to one’s room and facilities without pressure from a

community member.
6. The right to privacy.
7. The right to have guests with the expectation that those guests are to respect the rights

of the host’s community and other hall residents.
8. The right for redress of grievances. Community assistants and Peer advisors are available

for assistance in settling conflicts.
9. The right to be free from fear of intimidation, physical and/or emotional harm.
10. The right to expect reasonable cooperation in the use of “room-shared” appliances (telephone,

refrigerator, etc.) and a commitment to honor agreed-upon payment procedures.
11. The right to be free from peer pressure or ridicule regarding personal choices.

Remember: To be a mature adult is to accept responsibility for the welfare of others. Only you can assure

that you and other members of the community enjoy all of these rights.

Access to Student Rooms & Suites

The college reserves the right to enter any room or suite to conduct official business. This includes safety

and health inspections, maintenance and housekeeping functions, repair and cleaning, investigations of

probable violations of college policies, and enforcement of college policies and procedures and possible

violations of state and/or federal statutes. Staff with passkeys will attempt to have the current resident(s)

present when they enter a room, but staff are not obligated to this restriction. Violations of college policy

that are observed by any member of the campus staff will be addressed through the campus judicial

system.

Alcohol and Drugs

Students of legal age are permitted to possess and consume alcohol in their rooms within certain specific

parameters. Culver-Stockton College is also a drug-free campus. Please review the Culver-Stockton

College Alcohol & Drug Policy located within this publication.

Candles and Incense

Candles and incense are not to be burned in the residence halls. Those items present a fire hazard and

also produce an odor that may disturb residents. Candles may be confiscated by Student Life Staff or

Campus Safety or they may have their wicks cut to prevent future use. Incense will be confiscated. If use

of candles is part of Greek house rituals, they may be used for the ritual only. Presidents of Greek

organizations should contact the Director of Greek Life prior to the event.

Guest Policy

Anyone who is not a resident of a particular building is considered a guest. Overnight guests, in

accordance with the visitation policy, are only allowed if the roommate agrees. The building’s community

assistant must be informed of all overnight guests. Guests with a vehicle must obtain a temporary parking

permit from Campus Safety. Residents are responsible for the actions and behaviors of guests.

Cohabitation is not permitted. Guests may remain in residence for a period of no more than three (3) days

per semester. Requests for a longer duration must be approved by the Director of Residence Life. The

host of the guests must be in the presence of their guest. Visitation hours for guests in student rooms are

from 10am to midnight Sunday through Thursday, with 24 hour visitation Friday and Saturday. Main

lounges are open 24 hours for residents and their guests. Some Greek houses’ visitation policies are set by

the national organizations, and those policies may be stricter than the college’s policy. Guests should

check with residents to be sure they are in compliance with the policies of a particular Greek house.

Please see the Director of Residence Life for approval to host a guest under the age of 18.

Health History & Immunization Record Policy

In the event of an emergency it is imperative that Culver-Stockton College has an accurate record of a

student’s personal health history and immunization record. New students complete a thorough health

history and provide immunization information through the admissions process. Students are strongly

encouraged to update this information through Med-Proctor when appropriate. All new students must

confirm (through Med-Proctor) immunity to measles, varicella, German measles, mumps and

tetanus/diphtheria, meningitis (after 16 years old), hepatitis and tuberculosis screening. To meet the

requirement, each student must have two doses of the MMR vaccine and a tetanus/diphtheria booster

within the past 10 years. Any exemptions from the requirement for medical or religious reasons must be

sought in writing and require the approval of the dean of student life. Questions related to this

immunization policy should be directed to the Counseling and Wellness Office (Crown Center 205).

Students that do not have the vaccinations required will be given two weeks to get the vaccination or will

need to move out until the vaccination is completed. In all cases, Residence Life will work with any

student that communicates with the office.

If a TB screening is positive then the student will be required to obtain a TB skin test. If that test is positive

the student’s physician will recommend a treatment protocol. Students and their families should consult

with their family physician about these matters.

A special note about meningitis: meningitis is a relatively rare disease, and we are unaware of any cases

on our campus. However, the disease’s occurrence among young adults has increased in recent years, and

cases have been reported on other college campuses. Each family should consult their physician about the

disease. Local health providers do provide the meningitis vaccination through the students own personal

health insurance. If a student has a medical or religious reason they do not want to be vaccinated for any

of the above mentioned they will need to provide a document to Chris Gill, Dean of Student Life.

Housekeeping

Housekeeping will clean the public areas and community bathrooms in the residence halls. Students living

in suites are responsible for cleaning their own suite bathroom. Housekeepers will deep-clean suite

bathrooms once a semester during breaks. However, all residents are responsible for keeping rooms and

suites clean and presentable.

Charges are assessed for any damage done to college property or trash left by residents in the room or in

an inappropriate area of the building. Inappropriate areas for trash include but are not limited to common

areas (hallways, lounges, stairwells) and personal trash is not allowed in community trash cans.

Physical Plant may require several days to repair non-emergency items. All problems should be reported

to the community assistant or submitted directly to Physical Plant via the Help Desk. Do not try to repair

or replace items yourself! Emergencies will be handled immediately if they are reported promptly.

Keys

Keys are issued to all residential students. These keys remain the property of the college and may not be

duplicated. A lost or stolen key should be reported expediently to a residential life staff member. The lock

will then be changed and new keys cut for all residents of the room. The charge for lock replacement and

new keys is $75. The charge for replacing a lost mailbox key will be $15. If a resident is locked out of

his/her room, a staff member may open the door. However, staff will open the door for residents of that

room only.

Length of Occupancy

All housing contracts for students living in residence halls and Greek chapter houses begin at noon on the

Sunday before the first day of classes in the fall semester and end at 6 p.m. on the last day of finals for the

Spring semester, with the exception of Christmas break, when all residence halls and chapter houses are

officially closed. Students should vacate their housing space no later than 24 hours after completing their

last final exam or by 6 p.m. on the last day of finals, whichever occurs first. If students will be graduating

and/or participating in commencement, they may remain in residence until 6 p.m. on the day of

commencement. Non-graduating students remaining in residence during this time must seek approval

from Residence Life and may be assessed a daily charge.

While housing is available to students through Thanksgiving break and Spring break, students wishing to

remain in residence must request these accommodations in advance by completing a form in the Student

Life office. Students will receive advance notice via their Culver email address of when these requests

must be made. Daily charges (starting at $20) will be assessed to students in residence for reasons not

relating to college business. In some instances, students may be asked to relocate to a temporary space if

remaining in residence during a break period. All college housing, including residence halls and Greek

chapter houses, is closed during the Christmas/Semester break, and off-campus accommodations must be

made for any students needing housing at this time.

Room checks are performed at the beginning of each closure period to ensure that the premises have

been safely and securely vacated. Students will receive instructions from Residence Life regarding how

their spaces should be vacated (i.e. doors closed and locked, lights off, items unplugged, et cetera) in

advance of each closure. Students who have not yet vacated at the time these checks and remain without

permission will be subject to judicial action, are subject to charges, and may be asked to vacate the

premises immediately.

If students become no longer enrolled in a class during the 3-week or become a part-time student there

housing may be revoked and they will have to move off campus as soon as possible. It is important for the

student to understand that it is their responsibility to make sure they are still considered a full-time

students and attending all classes during the 3-week. When moving out at the end of the academic year,

the student rooms are expected to be returned in the condition they were found. Fines will be assessed

for excessive cleaning and trash removal, as well as damages. Rooms should be left in a 'move in ready'

condition.

Assessment of Damages

¶ Community damages

Damages that occur in common spaces of a residential area may be charged to residents of that

community, if the person(s) responsible are not identified. The college will take reasonable measures

to identify the responsible party in all appropriate instances before assessing the community for

damages. Residents are expected to report any acts of vandalism or misuse immediately to Residence

Life and Campus Safety. Damages will be documented and will be passed along to all residents, when

appropriate, at the end of each semester.

¶ Abandoned Property

Students who vacate their space are responsible for removing all of their personal items before they

return keys to this space. The college will not be held responsible for any personal items belonging to

a student once they have vacated that space. Moreover, students who withdraw and do not return to

collect their belongings will have a limited time to claim their items. Unclaimed items will be donated

or disposed of after no more than sixty (60) days, and student may be assessed a $75 improper check

out charge as well as charges for any unreturned keys.

Mandatory Meetings

All resident students are required to go to one mandatory hall meeting a semester. Hall meetings are

schedule a semester in advance to give residence ample opportunity to make arrangements to be in

attendance. Meetings are typically held the first week in the fall and spring semester. Fines may be

assessed for those who do not attend the mandatory meetings without proper notification to Residence

Life.

Pets

The only pets allowed in college residences are fish. All other types of pets are expressly forbidden, due to

sanitation, health and safety reasons. Tank size for any fish must not exceed a 10 gallon capacity.

Any student found keeping any other type of pet will be asked to immediately remove the animal from

campus. The offending student may face judicial action and may be charged for any cleaning needs

(carpet or floor cleaning, etc.).

For students that have special needs for an emotional support animal (ESA) or a service animal please

contact the Disability Office at 573-288-6421 for information about the policy for ESA or Service Animals.

The policy is also available through MyCulver under the Residence Life section.

Quiet and Courtesy Hours

To promote academic success, quiet hours begin in each residence hall and Greek chapter house at 10

p.m. each weeknight to promote restful sleep and study. Quiet hours will begin at 12 a.m. (midnight) on

Friday and Saturday evening. Quiet hours end each morning at 10 a.m., but courtesy hours are continually

in effect. During courtesy hours, each resident has the right to ask that noise be kept to an acceptable

level. If this does not resolve the situation, residence life staff will assist in resolving the problem. During

reading day and periods where final exams are administered, quiet hours are in effect 24 hours a day.

Quiet and courtesy hours are in effect both in and outside all campus buildings.

Residence Hall Room and Board

Room and board charges for the academic year are payable to the Business Office. All resident students

are required to purchase a campus board plan. A student may change their board plan between the fall

and spring semester, and may select a different board plan for the semester up through the second week

of classes. There are special board plans for nursing majors and student teachers, inquire in Student Life

for more details.

Use of Halls

Halls are to be considered a student’s home. Students may not use rooms for commercial purposes,

vending, peddling, etc., except with the written permission of the dean of student life.

Room Appliances/Fire Hazards

Small electric appliances without an exposed heat source (coffee pots, candle warmers, electric tea

kettles, rice cookers, etc.) are allowed in individual rooms. All appliances with exposed heat sources (pizza

ovens, toasters, toaster ovens, hot plates, etc.) are prohibited. Only one small refrigerator and one small

microwave will be allowed in each bedroom. All other appliance usage must be approved through

Residence Life. Space heaters, air conditioners of any kind and halogen bulb lamps are not allowed in any

student residence. Live Christmas Trees are not allowed as they are a fire hazard. The college reserves the

right to restrict or prohibit use of any equipment in college residences.

Room Furnishings

Residents may not paint, hang wallpaper or otherwise alter their room structure. This includes hanging

shelves, robe hooks or mirrors. Anything that will cause damage to rooms when decorating should not be

used. We recommend the use of SMALL tacks to secure items to the walls. Bed lofts are not allowed, but

most beds can be bunked and the use of bed risers is permitted. Beds should never be placed on top of

dressers or desks. BBQ grills, charcoal or lighter fluid cannot be stored anywhere in residence halls. All

furnishings must remain in the room, and lounge furniture is not to be removed from the lounge area.

Monetary fines will be imposed for removing any furniture from its designated area.

Roommates & Roommate Agreements

Sharing a living space with a roommate is an important part of a student’s learning experience. Doing so

challenges students to learn important skills (compromise, sharing, establishing boundaries,

communicating difficulties, et cetera) that are not just useful, but essential for real-world living.

Roommate agreements are documents used by Residence Life to provide students with a structured way

to help students have conversations about their needs to establish expectations for how a space will be

shared. All residents are required to complete a roommate agreement at the beginning of the year, which

our staff will retain and keep on file to be made available upon request when necessary. Residents will be

asked to revisit the roommate agreement at the beginning of the Spring semester and are encourage to

reference it often as well as make adjustments/updates as needed. During any disagreements, the

roommate agreement can be accessed to help solve the issue(s) and can be altered if changes arise

throughout the year.

Even if roommates are friends, disagreements can happen and are normal. Residence Life anticipates that

such conflicts will come up periodically. It is also an expectation, however, that residents take the

necessary and appropriate measure to work through these conflicts while using our staff as a resource. If

a student is found to not handle a conflict in a mature, respectful and appropriate way, that student will

be subject to the campus judicial process. Residence life considers a number of variables when assigning

roommates with the ultimate goal that residents will be able to amiably coexist, compromise and

maintain a positive and healthy environment in his or her assigned space.

If a student is dissatisfied with their roommate(s), they should first seek the assistance of their CA.

Room Changes:

Before a room change can be considered, students are expected to meet the following criteria:

1. All parties sharing a space have convened to complete a roommate agreement

(this is a requirement of Shannon Hall and Wood Hall residents)

2. All students sharing a living space have scheduled or held a mediation meeting

with the CA (community assistant) on their floor

3. The student has communicated with the roommate about their problem,

whenever possible.

Students may request room changes beginning the first day of the fourth week of classes during the fall

semester, but no room changes may be requested within the first three weeks of the fall semester. Room

change requests will be accepted beginning with the fourth week of classes through the end of the sixth

week of classes. Students who request a room change after this period has ended may be subject to a

$100 room change fee.

Students may request room changes beginning the first day of the third week of classes during the spring

semester. Room change requests will be accepted beginning the third week of classes through the fifth

week of classes in Spring. Students who request a room change before or after this period may be subject

to $100 room change fee.

Please note that CA’s cannot approve room changes. This is a process that must be completed through

the Director of Residence Life. Any move must be approved through Residence Life before any residents

begin relocating. Students that vacate their space or move into a new space without approval will be

subject to judicial action and may be assessed a $100 improper space change charge.

When students are granted a room change, they will have 48 hours to complete their room change. If the

request is granted on a Thursday or Friday, then they are expected to have completely relocated by noon

the following Monday. Students who do not complete their room change in accordance with this timeline

will be subject to a $100 improper space change charge.

Screens

Due to the resulting damage, removal of screens from residence hall windows will result in a $100 fine. If

the screen and/or window are damaged as a result of a student removing the screen, that student will

also be responsible for the cost to repair/replace the screen and/or window.

Single Rooms/Open Spaces

Single rooms in residence halls, when available, are an additional $900 per semester for a double room

used as a single. Spaces designed to accommodate only one residence are also an additional charge. The

payment of single rooms cannot be made through financial aid funds. Single spaces are allocated

outright only to students who provide documentation indicating a compelling medical need or disability

where a single space is imperative to their ability to function. All other requests will be considered

individually by the director of residence life.

Students who find themselves in a room without a roommate should contact Residence Life about their

options/choices. Residence Life retains the right to consolidate students living in spaces with vacancies,

but will involve students in rooms with vacancies to make satisfactory arrangements whenever possible.

Residence Life can fill any open space at any time without prior notice. Students who do not adequately

prepare their spaces to accommodate another roommate may be automatically assessed a charge for a

single room and may face judicial action or housing relocation.

Space Selection

Residence Life utilizes a space selection process each year that allows students who will return the

following year to select a space and roommates for the next academic year. This process occurs late in the

Spring semester. Students are issued electronic communication in advance of this process and receive an

enrollment form with an assigned lottery number through campus mail. Lottery numbers are assigned to

students through the use of a formula integrating class rank, cumulative and term GPA and number of

credits earned. Lottery numbers are privately issued and are not publicized.

Students are eligible to participate in the space selection process only if they have registered for a full

course load for the upcoming Fall semester and have a student account in good standing. A student will

participate in the space selection process alone or in a group, and students may identify a proxy to

represent them in the process in the event that they are unavailable. Students who have committed to

reside in a Greek chapter house for the following year are exempt from this process.

Students who intend to commute from home during the upcoming academic year will be asked to provide

such notice through this process, as well as students who do not intend to return to the institution.

Though housing arrangements may be made outside of the space selection process, a fee may be

assessed to students eligible to participate during the Space Selection process who intentionally delayed.

Storage of Items

The college does not allow students to store their belongings during the summer months. Students must

make arrangements to store their belongings in off-campus locations. There are very limited exceptions to

this rule. Contact Residence Life directly for details. Greek units do have attic space for some limited

storage items. However, all items moved into the attic over the summer must be approved by the

Director of Greek Life & Diversity Initiatives.

Termination of Housing Contract

Housing contracts may be terminated during or between semesters for the following reasons:

¶ Withdrawal or dismissal from school

¶ Marriage

¶ Change to part-time status (less than 12 hours)

¶ Special approval by Residence Life or dean of student life.

Housing Refunds

For housing contracts that are approved terminations, a refund may be considered for the resident in

accordance with the tuition, room and board refund policy. See the Payment Policies section with in this

publication. Pro rating is available on a case by case basis and needs to be made within the first 3 weeks

of classes in each semester to be considered.

Tobacco Policy

Please refer to the Culver-Stockton College policy on Tobacco Use located within

this publication.

Residency Requirements

Culver-Stockton College is dedicated to the development of each student’s ability to function and

communicate with other people and to foster a sense of responsibility and respect for others. The

situations that arise in a group living environment provide a very real laboratory for students to grow in

their knowledge of themselves and others.

Because of the college’s belief in the value of residence life, on-campus living is required for all full-time

students. Exceptions to this policy are:

¶ Students who are married or who have legal dependents;

¶ Students who are living with their parents or legal guardians;

¶ Students who are 21 years of age by September 1 of the academic year may reside off

campus, but will not be eligible for institutional financial aid.

¶ Junior or senior nursing students may choose to reside in Quincy.

A request of exception to those listed above, such as student teaching or internships should be discussed

with the director of residence life prior to making any plans. Appeals of decisions concerning exceptions

to the housing policy should be sent to the dean of student life in a letter.

2017-18 Residence Life Calendar
Residence Halls and Greek Chapter Houses

Fall Semester 2017

Monday, August 7, Noon to 3 p.m.

Residence halls open for fall athletes (new and returning) check-in

Monday, August 7, 10 p.m.*

Mandatory Policy Meeting in Residence Halls for all fall athletes

Friday, August 18, 9 a.m. to 12 p.m.

Residence halls open for new first-year and transfer student check-in

Friday, August 18, 9:30 p.m.*

Mandatory All Hall Program/Meeting in Residence Halls for all new first-year and transfer students

Saturday, August 19, 10 p.m.

Resident Hall Socials

Sunday, August 20, 10 a.m. to 1 p.m.

Residence halls open for returning student check-in

Monday, August 21

Classes start

Monday, August 21, 9 p.m.*

Mandatory All Hall Program/Meeting in Residence Halls for All Residents

Saturday, November 18 – Sunday, November 26: Thanksgiving Break

Residence halls CLOSE at 6 p.m. on November 17, and reopen at noon on November 26

Students must submit housing requests to remain in residence.

Saturday, December 16 – Tuesday, January 9: Christmas Break

Residence halls CLOSE at 6 p.m. on December 15, and reopen at noon on January 9

All students must make alternate housing arrangements during this time.

*Attendance at Mandatory All Hall Programs/Meetings is required. A fine may be assessed for those

who do not attend.

Spring Semester, 2018

Tuesday, January 9, Noon

Residence halls open for the Spring semester. Classes begin Wednesday, January 10.

Wednesday, January 10 – Wednesday, January 21

Mandatory All Hall Meeting will occur during this week. Specific date and time TBD

Saturday, March 3 – Sunday, March 11: Spring Break

Residence halls CLOSE at 6 p.m. on Friday, March 2 and reopen at noon on March 11

Students must submit housing requests for consideration to remain in residence.

Friday, March 30 – Monday, April 2: Easter Break

Residence halls remain open and limited meal service will be available.

Wednesday, May 9: Semester Ends

Residents NOT involved with Commencement must check-out for the summer by 6 p.m.

Saturday, May 12: Buildings close for summer

Residence halls CLOSE at 6 p.m. All remaining residents much check out of their space by 6 p.m.

*Attendance at Mandatory All Hall Programs/Meetings is required. A fine may be assessed for those

who do not attend.

Culver-Stockton College reserves the right to make changes to the Residence Life Calendar if necessary.

Should changes to the calendar occur, the College will notify students of any changes as soon as possible.

Campus Safety Policies and Emergency
Procedures

Medical Emergencies
In the event of a medical emergency contact Campus Safety at extension 6300. When reporting a medical
emergency immediately provide your location and the type of emergency. If you determine the medical
emergency is life threatening Dial 911. Do not move any injured persons. Make them comfortable and
keep them quiet and calm, while waiting for trained medical personnel to arrive.

Unless asked by college staff or medical personnel to remain, LEAVE the area and stay out of the way.
There is little benefit to the distressed party from having extra people present. Too many people in the
area have proven to be a major problem with medical emergencies and have actually caused additional
problems.

Parking Information

Campus Safety/Parking Contact Information

Campus Safety Office: Gladys Crown Center, Room 201

Assistant Director of Campus Safety: Gladys Crown Center

Phone: 573-288-6300

Parking Regulations: Please note the parking and driving regulations in place throughout campus. If you

have any questions, please contact Campus Safety at ext. 6300.

¶ The roadway and various parking lots throughout campus have designated areas that

are “Yellow Zones.” These are restricted areas and vehicles are not allowed to park at these

locations.

¶ The entrance to Circle Drive in front of Shannon Hall is now "ONE WAY."

¶ The Faculty/Staff Parking Lot of Johnson Hall/Crown Center is "ONE WAY."

¶ The East (upper) Parking Lot near the PAC is "Commuter Parking" areas.

¶ No vehicles are to pass the "Yellow Zone" in the lower parking lot behind Stone Hall onto the

patio area.

¶ The lower parking lot near Wood Hall is a restricted parking area for the residents of Stone Hall.

Parking Restrictions: Vehicles may be ticketed for the following reasons:

¶ Parked in a handicapped, visitor or reserved area without appropriate permit

¶ Parked in or blocking a fire lane, yellow/loading zone or emergency entrance

¶ Obstructing a pedestrian walkway, parking lot entrance or building entrance

¶ Parked on a sidewalk or any grassy area

¶ Any motor vehicle determined to have been abandoned (not displaying a state license plate or

state inspection or a plate or inspection permit that has expired)

¶ Vehicles impeding snow removal, maintenance or construction work

¶ Vehicles parked along any college roadway (excluding maintenance or vendors when applicable)

¶ Impounded/booted vehicles exceeding the 48-hour limit (see boot policy)

¶ Disabled vehicles illegally parked

¶ Parking on campus after parking privileges have been revoked

¶ Any vehicle parked in an unsafe manner or that is restricting traffic or creating a traffic hazard

¶ If the responsible party, when notified by Campus Safety to move a vehicle does not accomplish

the move within the specified time

Enforcement/Open Parking: The enforcement of parking violations for parking in a fire lane, blocking the

road, parking on the grass, handicap zones, Stone Residence Hall Reserved Parking and yellow zones are

twenty-four hours a day. During the week, open parking throughout campus starts at 5 p.m. and ends at 7

a.m. On the weekend open parking begins Friday at 5 p.m. and ends Monday morning at 7 a.m.

Vehicle Towing Policy: Any vehicle parked in violation of the parking regulations is subject to towing

without notice. All parking fines and charges for towing and storage are the responsibility of the

owner/driver of the vehicle and must be paid before the vehicle will be released. Culver-Stockton

assumes no responsibility for damages to the vehicle either during towing or storage.

Vehicle Recovery: To have your vehicle released from storage you must first pay any parking fines owed to

Culver-Stockton. You will then be given a paid receipt to present to the towing company at which time

you will be required to pay any towing and or storage charges.

Booting Policy: Campus Safety will place a wheel boot on vehicles for the following reasons:

¶ Accounts associated with five or more citations in any one semester.

¶ Vehicles failing to register and or display a current C-SC parking permit who have received two or

more citations in any 30-day period.

Procedure for boot removal will be as follows:

¶ All parking fines, plus a $25 boot-removal fee, must be paid and the paid receipt presented to

Campus Safety prior to the boot being removed.

¶ If the driver or responsible party has not made arrangements to have the boot removed within

48 hours, the vehicle is subject to towing and all fees incurred (including purchase of permit and

boot-removal fee).

Parking Permits: All students and employees wishing to utilize campus parking are required to display a

current parking permit. Regular student parking permits are $50. Stone Residence Hall reserved parking

permits are $50.00. All student stickers are renewed annually. There are two classifications of parking:

Faculty/Staff, hanging permit required; and Resident/Commuter Student, sticker permit required.

Faculty/Staff lots will be designated as such. Parking permits can be purchased online using your My

Culver account. Once a parking permit has been purchased, students can obtain their parking permits

onsite at the assistant director’s office, located at Gladys Crown Center 201.

There are numerous times during the academic year where classes are not in session due to college

agreed breaks. When these events occur, student parking rules and regulations are still in effect. Parking

tickets will be issued during breaks; therefore your vehicle needs to be in the proper parking lot when you

leave for break.

Temporary Parking Permits: Temporary parking permits will be issued by Campus Safety on an as-needed

basis and only for a period not to exceed seven days. Until the temporary permit is properly displayed in

the vehicle, it will be treated as a vehicle parked without a permit and will be fined accordingly.

Temporary permits will not be issued to unregistered vehicles.

Flashers: Flashers may be used when a student has contacted Campus Safety in an emergency only (i.e.

accident or illness).

Parking Tickets:

¶ Faculty/Staff/Visitor/Unloading Areas - $40.00

¶ Wrong Student Area - $40.00

¶ Fire Lane - $40.00

¶ Yellow Zone - $40.00

¶ Handicap Zone - $100.00

¶ On Sidewalk - $40.00

¶ On Grass - $40.00

¶ No Valid Sticker - $40.00

¶ Blocking Road/Dr. - $40.00

¶ Parked in Two Spaces - $40.00

Tickets are subject to change and could be increased depending upon the violation and the amount of

tickets accumulated during the year.

Parking Ticket Appeals: If a ticket is issued involving policy or enforcement ambiguity, a detailed appeal

stating how the vehicle was not in violation of a parking regulation should be filed within three (3) days

(72 hours) of the violation. Appeals can be completed online by accessing your My Culver account. All

parking appeals are heard by a student parking appeals committee that meets monthly.

Visitors to the College: Designated parking for visitors is available at several locations. There is visitor

parking available on the west side of Henderson Hall, the north side of Crown Center

and the north side of the Johann Library. Visitors should contact Campus Safety for a visitor parking pass.

Please note that the college is not responsible for any damage to vehicles parking on campus. Owners

assume all risk.

Emergency Communication

Communication is the key to a safe, successful response during emergency situations. In the event of an

emergency on campus the following Emergency Message Systems will be used to provide warning to

faculty, staff, students and visitors of the college. Faculty, staff and students are automatically enrolled in

the emergency text message system.

Emergency Text Phone Message by Cell Phone – This is the primary means of communicating emergency

messages in the event of an imminent threat. This form of communication will be used in emergency

situations that threaten life safety and imminent danger is upon us. This type of waning will be used in the

event of a tornado warning, armed intruder incident, terrorism, hazardous material incident or any

incident that threatens life safety.

Outdoor Warning System – In some instances, C-SC will send emergency information via a siren; a verbal

message will follow that includes instruction on how to respond to the emergency in progress. No special

requirements are needed to receive this emergency message.

Emergency E-Mail – In some instances, C-SC will send emergency information via e-mail with instructions

and/or updates about an emergency in progress or recently completed. No special requirements are

needed to receive this emergency message.

Emergency Web Page Message – In extreme instances, C-SC will display emergency information and

further updates on the C-SC home page in the event of a prolonged crisis or emergency. This means of

communication will likely follow the event and is where detailed information can be accessed by both on

and off campus audiences. No special requirements are needed to receive this emergency message.

Questions about emergency preparedness or receiving emergency messages at Culver-Stockton College

can be directed to the Director of Security and Facilities at extension 6528.

Insider Alert – In some instances, C-SC will post emergency information on MyCulver through the use of

the Insider Alert. This means of communication is a written message that is posted in red for the duration

of the emergency. A written message will be displayed providing information about the type of

emergency and in some instances response information.

Fire Evacuation Procedures

For the safety of the residents, each residence has a fire alarm system consisting of smoke alarms and/or

pull-type alarms. The community assistant or area coordinator will review with the residents of each

building the evacuation procedures and related fire safety matters. Fire information is also reviewed with

incoming freshman through the presentation of Campus Safety 101. Fire drills are held early each

semester to acquaint the residents with the procedures. There are two fire drills conducted each

academic year, one announced and the other, unannounced.

FIRE EMERGENCY IDENTIFIED

All situations which may cause a fire will be considered an emergency. This includes any fire which has

already been extinguished, regardless of the size or nature of the fire. When a fire related emergency is

discovered, the following action will be taken:

When a fire related emergency is noticed the person noting the emergency must decide if the fire is small

enough to extinguish with a fire extinguisher. If it is not a small fire, the person should evacuate the

building immediately and initiate the following procedure(s). A method of remembering the procedure of

responding to a fire is the use of the acronym A.C.E. Use the acronym for general fire response and

evacuation procedures.

Alert all people in the immediate area, pull the fire alarm and dial 911.

Contain Close doors to contain fire and smoke and quickly exit the building.

Extinguish small fires. Do not attempt to extinguish large fires.

At all times walk, walk quickly – do not run. Notify others as you exit the building.

Evacuate to the designated meeting location for the building you are occupying and remain until

contacted by campus safety or emergency personnel.

In the event an Academic building was evacuated a faculty or staff member can assist with accounting for

all persons evacuated from the building. In the event of a residence hall has been evacuated, the resident

should report to the Resident Director/ Head Resident or the Community Assistant to ensure all persons

have been evacuated from the building.

ADDITIONAL EMERGENCY PROCEDURE

When the building has been evacuated do not re-enter until an authorized representative has determined

the fire has been extinguished and it is safe.

ACE ACRONYM

Alert all people in the immediate area, pull the fire alarm and dial 911 to report the smoke or fire. When

exiting the building call out “FIRE, FIRE, FIRE.” The person making the report of a fire must make the call

from a safe location.

Contain Close doors on your way out to contain the fire and smoke. This will slow the spread of the fire.

Extinguish small fires. Do not attempt to extinguish large fires. Only attempt to extinguish the fire if it is

safe to do so without personal injury and the fire is small enough. Attempt to extinguish the fire with the

nearest fire extinguisher using the “buddy system”.

If the fire becomes too large for the fire extinguisher to handle do not attempt to continue extinguishing

the fire.

If the heat of the fire is such that you cannot get close enough to use the fire extinguisher safely without

inhaling dangerous levels of smoke do not attempt to continue extinguishing the fire.

If there is no emergency escape route available do not allow the fire to get between you and the escape

route, do not attempt to continue extinguishing the fire.

FIRE EMERGENCY AND EVACUATION PROCEDURE

If a fire is discovered by the faculty, staff or student or the fire alarm is activated the following actions

should be implemented:

Sound the alarm if the alarm has not been activated by pulling the nearest pull station. Contact campus

safety if in a safe location to do so. If visible evidence of fire and smoke is observed contact 911.

If you have noticed the fire-related emergency you must decide if the fire is small enough to extinguish

with a fire extinguisher. If it is not small enough to extinguish the building must be evacuated. (Do not use

elevators).

If time permits, close doors and windows when exiting the building; however do not put yourself at risk

during the evacuation process.

When exiting the building remember to call out, “Fire, Fire, Fire.”

In the event of a fire do not spend time collecting papers or personal items or wait on others who are

doing so.

EMERGENCY CONTACT NUMBERS

Fire Department 911

Campus Safety 6300

Resident Director/Head Resident on - Call Phone 217-440-6410

Director of Campus Security& Facilities 573-822-0598

Director of Resident Life 217-653-6690

Physical Plant on Call Phone 217-440-6393

DESIGNATED MEETING LOCATIONS BY BUILDING

Henderson South of building on open lawn area (quad)

Herrick East of building in open lawn area (quad)

Mabee Wellness Center South of building in open lawn between gymnasium and ARC

Johann North of building in open lawn area front on Johnson

Performing Arts Center South of building near Weldon in lawn area

Science Center West of building near Clough in lawn area

Crown Center Northwest of building open lawn between Herrick and Field house

Field House Northwest of building open lawn between Herrick and Field house

Physical Plant Northwest patio of recreational center

Stone Residence Hall West of building open lawn at Johann

Wood West of building open lawn at Johnson

Shannon West of building open lawn area near Science Center

Clough North of building on patio of Crown Center

Cason North of building on patio of Crown Center

Turley West of building on lawn at Performing Arts Center

McDonald East of building on patio of Crown Center

Zenge South of building parking lot in lawn

Weldon North of building to Performing Arts Center in lawn

Helsabeck West of building on practice football field

Gerlach West of building on practice football field

Johnson North of building in lawn area between Henderson and Johnson

Herrington South of building near the shot put area in grass

Brown Hall Open area on lawn east of recreational center

EMERGENCY EVACUATION OF DISABLED PERSONS

Check on people with special needs in the event of a fire emergency and evacuation. A “buddy system”

will be in place where people with disabilities arrange for fellow residents to alert and assist them in a fire

emergency and evacuation.

The disabled person should be partnered with a “buddy” resident. The “buddy” resident will assist the

person with evacuating the building. Always ask someone with a disability how you can help before giving

assistance. Ask how he or she can best be assisted or moved, and whether any special considerations or

items need to come with the person. Evacuate or assist people with disabilities to get to the nearest

stairwell if possible. Do not use elevators.

AIDING PERSONS WITH SPECIFIC DISABILITIES IN EMERGENCY SITUATIONS

Blindness or Visual Impairment

Give verbal instructions to advice the safest route or direction using estimated distances and directional

landmarks. DO NOT grasp a visually impaired person’s arm. Ask if he or she would like to hold onto your

arm as you exit, especially if there is debris or a crowd. Give other verbal instructions or information

(example: Move to the stairwell, elevators cannot be used).

Deafness or Hearing Loss

Get the attention of a person with a hearing disability by touch and eye contact. Clearly state the

problem. Gestures and pointing are helpful, but be prepared to write a brief statement if the person does

not seem to understand. Offer visual instructions to advise of safest route or direction by pointing toward

stairwell exits or evacuation maps.

Mobility Impairment

It may be necessary to help clear the exit route of debris (is possible) so that the person with a disability

can exit to a safer area. If people with mobility impairments cannot exit, they should move to a safer area

such as the nearest stairwell. If that is not possible, they should move to an office or other room with the

door shut which is a good distance from the hazard. Notify police or fire personnel immediately about any

people remaining in the building and their locations. Police or fire personnel will decide whether people

are safe where they are, and will evacuate them as necessary. They may determine that it is safe to

override the general rule against elevators. If people are in immediate danger and cannot be moved to a

safer area to wait for assistance, it may be necessary to evacuate them using an evacuation chair or a

carry technique.

Evacuation Maps

Emergency evacuation maps are located in common areas on each floor of the building. The map

indicates suggested evacuation routes, primary exits, pull stations and fire extinguisher locations.

Fire Extinguisher Use

The P.A.S.S. method should be utilized w hen using a fire extinguisher. When using a fire extinguisher to

extinguish a fire be aware of your surroundings. If at any time, the fire you’re trying to extinguish is

creating an unsafe environment evacuate the building immediately. P.A.S.S. is an acronym that provides

details on the appropriate method of using

Pull the pin.

Aim at the base of the fire

Squeeze the discharge handle to release the agent. Short bursts at the base of the fire.

Sweep from side to side for proper distribution.

False Alarms/Arson

Missouri Revised Statue 569.080.1: A person commits the crime of tampering in the first degree

if he or she for the purpose of causing a substantial interruption or impairment of a service rendered to

the public by a utility or an institution providing health or safety protection, damages or tampers with

property or facilities of such a utility or institution, and thereby causes substantial interruption or

impairment of service. Tampering in the first degree is a Class C felony.

Missouri Revised Statue 569.090.1: A person commits the crime of tampering in the

second degree if he or she tampers with property of another for the purpose of causing substantial

inconvenience to that person or another. Tampering in the second degree is a

Class A misdemeanor.

Arson

Missouri Revised Statue 569.040.1: A person commits the crime of arson in the first degree when he or

she:

1. Knowingly damages a building or inhabitable structure, and when any person is then present or

in near proximity thereto, by starting a fire or causing an explosion and thereby recklessly places

such person in danger of death or serious physical injury; or

2. By starting a fire or explosion, damages a building or inhabitable structure in an attempt to

produce methamphetamine.

Arson in the first degree is a Class B felony, unless a person suffered serious physical injury, death or to

produce methamphetamine as a result from the fire or explosion, in which case arson in the first degree is

a class A felony.

Missouri Revised Statute 569.050.1: A person commits the crime of arson in the second degree if he or

she knowingly damages a building or inhabitable structure by starting a fire or causing an explosion. Arson

in the second degree is a Class C felony unless a person has suffered serious physical injury or has died as

a result of the fire or explosion, in which case arson in the second degree is a Class B felony.

Missouri Revised Statue 569.055.1: A person commits the crime of knowingly burning or exploding when

he or she knowingly damages property of another by starting a fire or causing an explosion. Knowingly

burning or exploding is a Class D felony.

Culver-Stockton College will cooperate fully with local law enforcement agencies and the State Fire

Marshal’s Office in investigating any tampering of safety devises or arson involving students or campus

property. Tampering with safety devises or equipment is forbidden and will be dealt with as a discipline

issue.

Locker Policy

There are 27 student lockers for commuter students located on the basement floor of the lower level of

Johann. The use of these lockers will be coordinated and supervised by Campus Safety. Only Culver-

Stockton College issued locks will be used on these lockers and the locks must remain on the lockers at all

times, even when not in use. If you wish to use one of these lockers, please go to Campus Safety and have

one assigned to you. You must have a valid Student ID to be issued a combination code. The lockers are

free (as long as there is no damage and abuse) and are issued on a first-come, first-serve basis. They are

for student use only! Students will sign an agreement when issued a combination code.

Lockers are good for the academic year they are issued. All lockers must be cleaned out by last day of

classes in May. Should a student decide to leave the college without cleaning out the locker, the locker

will be cleaned out and all items left inside will be thrown away unless claimed within one week after an

attempt to notify the student.

Damaged lockers will result in a fine to be added to the student’s account. Lost locks will also result in a

fine to replace the new lock. Locks not issued by Campus Safety will be removed do to safety reasons.

Tornado Response and Shelter in Place

Tornado Watch means weather conditions are favorable for the development of tornados in or around

the watch area. When a tornado watch has been issued for your area (Lewis County), you should monitor

weather radio, local radio or television for additional warnings.

Tornado Warning means a tornado has been sighted by the public or local law enforcement, or that

Doppler radar has indicated an area of rotation that could develop, or has developed, into a tornado, and

be prepared. Take shelter immediately, remember tornados can form and move quickly with little or no

advanced notice. There may be no time to issue a warning in the event this happens.

TORNADO PROCEDURES

Tornado Watch

When the National Weather Service issues a Tornado Watch it will be received on the Weather Radio. The

information will be disseminated in the form of an Emergency E-Mail Message and/or a message posted

on the

Insider Alert to inform faculty, staff and students.

The notification will include the following information/instructions:

Culver-Stockton College in under a tornado watch

Time the tornado watch expires

Normal routine will not be interrupted unless tornado warning is issued.

If the outdoor warning system sounds indicating a tornado warning for Lewis County, proceed

immediately to the nearest designated area of shelter in your building. If underground shelter is not

available, move to an interior room or hallway on the lowest floor of the building, staying away from

windows and doors.

In the event faculty, staff, students and visitors are required to seek shelter to the lowest level of the

building during a tornado warning the tornado crouch position should be utilized.

Tornado Warning

When the National Weather Service issues a Tornado Warning, there will be a number of emergency

message systems implemented. The systems activated for a tornado warning include Emergency Text

Message, Outdoor Warning System, and Emergency E-Mail. Once receiving the information, all individuals

on campus will proceed to the nearest designated tornado shelter areas or the lowest level of the building

away from door and windows.

IF YOU ARE IN A BUILDING, REMAIN IN THAT BUILDING AND GO TO THE NEAREST DESIGNATED SHELTER

AREA. IF YOU ARE OUTSIDE, IMMEDIATELY ENTER THE NEAREST BUILDING AND PROCEED TO THE

NEAREST DESIGNATED SHELTER AREA.

REMAIN IN THE SHELTER UNTIL THE TORNADO WARNING IS OVER. THE ALL CLEAR SIGNAL WILL BE

PROVIDED BY TEXT MESSAGE AND/OR CAN BE OBTAINED BY CALLING CAMPUS SAFETY AT 217-440-

6394.THE OUTDOOR WARNING SYSTEM WILL ALSO PROVIDE AN ALL CLEAR, HOWEVER IT MAY NOT BE

HEARD FROM INSIDE A BUILDING.

Trouble Areas to Avoid:

All outside walls, elevators, windows of buildings

Any low-lying area that could flood

Vehicles-do not use for shelter

Building areas with large roof span

If you are in the open:

Attempt to reach shelter, such as a building with a basement.

If there is no time to find shelter or escape, lie flat in a ditch or depression, avoiding areas subject to rapid

water accumulation or flooding in heavy rains.

TORNADO FACTS AND INFORMATION

Remember, tornados can form with little or no advanced warning. Tornados can occur anywhere or

anytime of the year. Tornados are most likely to occur sometime between 3 P.M. and 9 P.M., but have

been known to occur at all hours of the day and night. The average tornado moves from southwest to

northeast, but tornados have been known to move in any direction. After you have received the warning

or observed threatening skies, you must make the decision to seek shelter before the storm arrives. It’s up

to you!

Theft/Loss Statement

Lock your doors! Residents have the tendency to leave room doors open while they run to the bathroom,

shower, drinking fountain, or to visit a friend. This is when many thefts occur. The college is not liable for

loss of or damage to personal property. It is recommended that residents insure possessions before

Tornado Crouch Position

Kneel down on knees and cover head

with hands in a basement area or the

lowest level of the building in an

interior room, away from windows

and doors. If time permits, close doors

and windows when exiting the

building; however do not put yourself

at risk during the evacuation process.

Á When exiting the building

remember to call out, “fire,

fire, fire”. At all times walk,

walk quickly – do not run.

Á Evacuate to the designated

meet location for the building

you reside in and remain until

contacted by campus safety or

emergency personnel. The

duty bag should be in your

possession and an

accountability check should be

completed.

coming to campus. It is not advisable to keep valuables in plain sight or to keep large sums of money in

your room. We also suggest that you record serial numbers of valuable items and/or take photographs of

your important belongings. If a theft occurs, report it to a staff member immediately.

Missing or Unaccounted for Students

This policy, with its accompanying procedures, establishes a framework for cooperation among members

of the college community in the event that a student is perceived to be and is reported missing. A student

shall be deemed missing when he or she is absent from the college for more than 24 hours without any

known reason. All reports of missing students shall be directed to Campus Safety who will investigate

each report and make a determination about whether the student is truly missing. All students have the

opportunity to identify an individual (a confidential contact) to be contacted by the college during a

missing person’s investigation. If the allegedly missing student is under 18 years of age, the college is

required to notify the parent or guardian of the situation within 24 hours if the student is not located. If,

after a thorough campus-based investigation involving the confidential contact, the student remains

unaccounted for, the parent/guardian and the Canton Police Department will be notified. This notification

will take place no more than 24 hours from the time the report is received.

Students shall be given the opportunity to designate confidential contact information, specific to the

possibility of being reported missing, during residence hall check in procedures. This Confidential Contact

Registration Form will be kept on file in the Department of Campus Safety. A registration form is also

available for completion on MyCulver. Each student who files a Confidential Contact Registration Form is

solely responsible for the accuracy of the contact phone number and for the update of information should

the confidential contact person and /or number change.

Recreational Equipment Policy

Self-propelled recreational equipment, including but not limited to bicycles and skateboards, may be used

for transportation purposes only. The college reserves the right to prohibit any behavior that can damage

property or cause personal injury.

Sex Offender Registration

The federal Campus Sex Crimes Prevention Act, required institutions of higher education to issue a

statement advising the campus community where law enforcement agency information provided by a

State concerning registered sex offenders may be obtained. It also requires sex offenders already required

to register in a State to provide notice, as required under State law, or each institution of higher

education in that State at which the person is employed, carries on a vocation, volunteers services or is a

student.

In Missouri, convicted sex offenders must register with the Missouri State Highway Sex Offender Registry.

You can link to this information at www.missouri-sexoffenders.com.

http://www.missouri-sexoffenders.com/

Weapons and Fireworks

The use and possession of weapons and fireworks is prohibited. A weapon is defined as

any object that is designed to cause injury or shoot a projectile. This includes paintball guns, blowguns,

pellet/BB guns, archery equipment, knives with blades over four inches long

and ammunition. The use of fireworks is prohibited due to potential injuries, damage

and disturbances.

Student Organizations & Campus Involvement

Policies and Procedures

Campus involvement is a vital part of learning and success in college. Student organizations are important

ways for students to be involved in the college while making friends and having fun. Participation in student

organizations plays an important role in the overall college experience by cultivating leadership,

communication and organizational skills.

Classifications

Culver-Stockton College has a variety of student organizations that provide opportunities

for involvement in a range of activities. Below are the classifications that fit many of the

existing organizations.

¶ Academic

¶ Athletic

¶ Greek

¶ Honorary

¶ Multicultural

¶ Political

¶ Religious

¶ Service

¶ Social

Privileges

The following privileges are available to any Registered Student Organization (RSO):

¶ Leadership Development
As well as developing leadership skills within the organization, student members will have the
advantage of special leadership development opportunities. Through various programs, the
Student Life office offers opportunities for leadership development and training. Please contact
the Director of the Mabee Center & Student Engagement to develop leadership training for your
organization or executive board.

¶ Space Reservations
RSO’s may reserve spaces throughout the college to hold meetings and events through the
school year. RSO’s must use the facilities request form located on MyCulver to request the use of
a room.

¶ Games/Equipment Rentals
RSO’s may request to use the equipment from Student Engagement (Mabee Center
Administrative Office) at no charge. Equipment such as Sound Equipment, Game Equipment, LCD
Projector, Screen and Miscellaneous Athletic Equipment, is available. Please see the Forms
section for the appropriate steps.

¶ Bulletin Boards
Throughout campus there are various boards available where signage may be posted regarding
upcoming events, news, etc. All advertising must receive stamped approval through Susie Sutton
in the Gladys Crown Center 215 or Bill Boxdorfer in the Mabee Center. Any non-approved
advertising will be taken down, and all advertising must be removed by the organization within a
week of the events completion. Tape is not permitted on the windows, and only painters tape
may be used on painted surfaces. Failure to follow these rules may lead to damage charges
charged to the organization. Please see the Flyer Posting Policy below for more information.

¶ Signage Materials
There are materials available to create signage and publicity for upcoming events such as butcher
paper, markers, paint, scissors, helium, etc. RSO’s may use these supplies for P.R. and marketing.
Please contact the Director of the Mabee Center & Student Engagement for these materials.

¶ Staff Assistance
Through the Student Life staff, RSO’s may obtain assistance in planning and evaluating programs
such as educational, cultural, social, and recreational events.

¶ Campus Information Channel
RSO’s will have the advantage of utilizing the Campus Information Channel (2) to advertise
events. All advertising for Channel 2 needs to be submitted 10 days before the event to ensure
publicity. Please see the Forms section for the appropriate steps.

¶ Student Benefit Fee
The Student Government Association has been given the responsibility of allocating funds to
recognized student organizations who request financial support. RSO’s will need to contact SGA
or visit the SGA website to obtain a SBF request form. For further details, please see the Policies
and Procedures section of this handbook.

¶ Recognition
RSO’s will be listed on the Culver-Stockton College website. Also, organizations will be considered
for the campus awards in the Spring Semester each year.

¶ Tabling Opportunities
Having members readily available to talk to students in a busy area is a great way to recruit new
members or advertise events. Depending on which location is desired, please contact the
appropriate person listed in the Reservations section of this handbook to reserve a space for a
table.

¶ Participation in Student Organization Fair
At the beginning of each year, the Student Organization Fair will take place on campus. This is a
great opportunity to get in touch with new and returning students to recruit new members.
Student Organizations may sign up by contacting the Director of the Mabee Center & Student
Engagement.

¶ Event Planning Assistance
Student Life Staff members will be available for consulting for event planning. Also, in the forms
section, there is an event checklist available to help guide a successful event.

Starting a New Student Organization

Students of the college are encouraged to organize and promote common interests through student
organizations. If a particular interest is not already cultivated by a registered student organization, or the
need for another organization exists, students are able to create an organization to meet that need. For
assistance in the creation of a new Student Organization, please see the Director of Student Engagement
in the Mabee Center Administrative Office.

Here is a list of items to look into to start an organization:

¶ Faculty advisor of their own choice,

¶ Statement of purpose,

¶ Constitution,

¶ Criteria for membership,

¶ Rules of procedures/constitution , and

¶ Current list of officers.

If you are interested in starting a new student organization, please contact the Director of the Mabee
Center & Student Engagement at 288-6571.

Returning Student Organization Registration

In order to be considered a registered student organization for the upcoming academic year, each
organization must complete an update form from Student Engagement (Mabee Center Administrative

Office) and return it no later than May 6th at 5 p.m. The information that each organization must provide
is:

¶ Leadership/Executive Members of the Organization and Contact Information

¶ Number of Active Members (including names of at least 5 members)

¶ Faculty/Staff Advisor Information AND signature

Reservations

If an organization is planning to utilize space on campus (for example a meeting or event, or tabling), it is

required to book the space through the appropriate sources. It is important to remember that each

organization is responsible for cleaning up after itself after space utilization. If the reserved space requires

special room set up, please contact Joni Mowen at jmowen@culver.edu. Here are some of the buildings

with available spaces on campus as well as contact information:

¶ Johnson Hall & Outdoor Areas

¶ Gladys Crown Center

¶ J.E. & L.E. Mabee Recreation & Wellness Center

¶ Any Academic Building

¶ Joe Charles Field House

¶ Any Residence Hall

¶ Performing Arts Center & Auditorium

To reserve a space, student organizations are to fill out and submit a facility request from found on

MyCulver. This form will provide the needed contact and set-up information to properly acquire the space

and ensure that the event goes as smoothly as possible. Once submitted, the form will need to be

approved by your advisor and will then be forwarded to the proper individuals. The contact information

above is to be used as a follow-up measure to the form on MyCulver if needed.

Open Burning/Fire Pit Policy

Culver-Stockton College prohibits the use of any open burning on campus unless approved by Student
Engagement and Campus Safety. The college does have a fire pit that can be reserved by students,
student organizations, teams, faculty or staff. The fire pit was made possible by the Class of 2012 and
Chair of the Board, Ronald Leftwich ’64. The reservation of the fire pit must follow the below procedures:

Process of Reserving Fire Pit:

¶ Obtain the Fire Pit approval document from the Director of the Mabee Center & Student
Engagement in the Mabee Center Administrative Office.

¶ Get necessary signatures on the approval form.

¶ Complete this two weeks prior to the event. Spontaneous use of the fire pit may be permitted
but must be approved by Campus Safety.

mailto:jmowen@culver.edu

Public Safety Regulations regarding the Fire Pit:

¶ The Director of Campus Security and Facilities and/or the Director of the Mabee Center &
Student Engagement reserves the right to cancel the use of the fire pit at any time if weather
conditions warrant any sort of safety issues, excessive wind (exceed 10 miles per hour) or dry
conditions from the lack of moisture.

¶ The fire must be contained in the fire pit, and the wood may not be above the rim of the rim of
the pit.

¶ Means of extinguishment will be five gallons of water. A bucket can be made available upon
request.

¶ The fire cannot be left unattended.

¶ Campus Safety (573-288-6300) must be called at the beginning and end of the event.

Other Conditions:

¶ The Physical Plant may supply the wood; however it is up to the sponsor to buy a starter log or
newspaper and kindling to start the fire. No other type of fuel may be used.

¶ The fire must be extinguished by 10:30 p.m. and the area completely clean and cleared by 11
p.m. Sunday thru Thursday and extinguished by 11:30 p.m. and the area completely clean and
cleared by 12 a.m. Friday and Saturday.

¶ If the Fire Department is called for any reason the sponsoring group/individual is responsible for
paying all costs incurred from the call.

¶ Reservations will be confirmed or denied by the Director of the Mabee Center & Student
Engagement via email. Reservations are not guaranteed until you receive an email confirmation.

Fundraising

Fundraisers can build awareness for programs and build strong community contacts. In addition to

monetary support, these events are great publicity for your organization. In order to fundraise, a RSO

must obtain permission from the Dean of Student Life & Senior Leadership Group (SLG). It is also

important to be aware of the Fundraising and Solicitation Policy printed below:

Campus community members are not permitted to use college facilities to raise funds or solicit in any

manner outside of normal college advancement operations unless the dean of student life gives prior

approval.

All forms of fundraising outside of normal college advancement operations must receive prior approval

from the dean of student life. In addition to receiving prior approval from the dean of student life,

individuals, organizations, or athletic teams wishing to solicit donations from individuals, businesses, or

corporations must also receive prior approval from the Office of Alumni & Advancement. The athletic

director must give prior approval for all athletic team

fund-raising activities, as well as any fund-raising solicitations taking place at an intercollegiate athletic

event.

In accordance with college policy regarding sales and services on campus, there will be no selling or taking

orders for articles or services by non-college agents on campus unless approved by the dean of student

life. Any person attempting to sell any item on campus should be reported to the Residential Life staff or

dean of student life.

Students are not permitted to use their rooms or other space within the housing unit for any commercial

purpose, peddling or vending, except with written permission in advance through the dean of student life.

Registered student organizations are allowed to solicit membership and other sign ups with prior approval

from the Director of the Mabee Center & Student Engagement. Any non-college solicitation which is non-

fiduciary (ex: student organization sign ups, church solicitation, giving out free items, etc.) must be

approved by the Dean of Student Life. Non college agencies must stay in designated area and may not

roam the campus. They may not harass any student, faculty, staff or college guest in their solicitation. The

rule of thumb to follow is: the student needs to engage you first instead of you engaging the student.

Contracts

Contracts are used for a variety of services such as entertainment and special events. All contracts must
be approved by the Director of the Mabee Center & Student Engagement before being sent to the outside
party.

Movies/Films

Federal copyright law restricts the use of video cassettes and DVDs for private showings and prohibits
their public performance. A public performance includes, but is not limited to, showing a motion picture
in a location open to the public, showing a motion picture to a selected group of people gathered in a
location not open to the public (i.e. residence hall floor, lounge), or showing a motion picture by
broadcast or transmission. If a student organization wishes to show a film/movie, a group member must
contact the Director of the Mabee Center & Student Engagement to discuss obtaining the rights for the
movie.

Equipment Request

Equipment can only be reserved by C-SC departments or registered student organizations. C-SC
departments and student organizations assume responsibility for any damaged, lost, or stolen equipment.
Services are available on a first come, first serve basis. The right is reserved to refuse service for any
reason. A form with the available equipment is available in this packet as well as inside the Student
Engagement Office (Mabee Center). Requests for equipment must be submitted at least ten days in
advance.

Event/Program Registration

All registered student organizations are welcome to host events and programs that are open to the
campus community. Such events are great ways to promote and publicize an organization and/or cause. If
a group wishes to sponsor such an event, an Event/Program Registration Form must be completed and
returned to the Director of the Mabee Center & Student Engagement at least 10 days before the event. A
form is available in this packet as well as inside the Student Engagement Office (Mabee Center).

Community Service

Community service is a great way for RSO’s to get connected to the community. For information about

ideas for projects or ways to get involved, contact Amanda Sorenson at asorenson@culver.edu When a

RSO completes any type of community service project, contact Amanda Sorenson and include the project,

how many hours were worked, as well as any money that was raised for donation. When a RSO fills out an

event registration form, there is a place to indicate whether or not it is a community service project.

Campus Advertising and Promotions Policy

Culver-Stockton College has developed a set of guidelines to govern the advertisement and promotion of

campus activities around campus. These guidelines are intended to:

¶ Keep the College's buildings clean and in good condition

¶ Ensure consistency with College standards for publications

¶ Comply with relevant College policies and procedures

Section 1 ð Banners and Flyers

Culver-Stockton College defines a òbanneró or "flyer" as any form of print publicity ñ with no regard to

size, shape or content ñ that is displayed in a public area. The following policies and regulations must be

adhered to when placing flyers on Culver-Stockton Collegeõs campus:

1. All flyers must be approved and stamped by the Director of the Mabee Center & Student

Engagement before being placed up around campus. The Division of Student Life has full discretion

in approving flyers and banners.

2. The name of the sponsoring organization, individual, class, or faculty member must

be clearly indicated on each flyer or banner, as well as the time, date and location of

the event.

3. Flyers must be no larger than 11ó X 17ó unless special permission is given by the Director of the

Mabee Center & Student Engagement.

4. Banners hung up on campus must not impede the flow of pedestrian traffic otherwise they will be

removed.

5. All flyers must be in good taste. Poor taste includes, but is not limited to: sexually explicit pictures

or photographs of any persons without clothing; statements, symbols, depictions or references to

alcohol or drugs (i.e. pictures of beer, kegs, beer steins or the acronym "BYOB"); foul language;

and any other offensive or vulgar material.

mailto:asorenson@culver.edu

6. Use thumb tacks, staples and/or tape to place flyers on bulletin boards. Use painters tape to place

flyers on indoor walls. The use of tape other than painters tape (i.e. duct, scotch, packing and

strapping tape, etc.) is not permitted under any circumstances. Failure to do so may result in the

assessment of damage charges to the sponsor.

7. Flyers are not allowed to be placed on any glass surfaces. Any flyers found on these surfaces will

be removed. Posters and flyers should be hung on the hanging strips at the top of the windows in

the Crown Center.

8. Flyers and banners may not be placed on top of existing materials on the collegeõs bulletin boards

or walls.

9. Posting is not permitted on trees, benches, trashcans or campus exteriors.

10. Flyers are not allowed to be placed on or over themed bulletin boards located in the residence

halls, nor on the calendar located outside of the cafeteria. Posting in the Residence Halls must be

approved by the Director of Residence Life and posting on the cafeteria bulletin board must be

approved by the Director of Student Engagement.

11. Banners and Flyers may not be posted more than two weeks before the event. The posting

organization, individual, class, or faculty member is responsible for removing all flyers and banners

within 48 hours of the conclusion of the publicized event.

Other Important Information
1. Banner paper, paint and markers are available for registered student organizations to use. These

supplies are available and the registered student organizations can contact the Director of the
Mabee Center & Student Engagement.

2. The approval stamp is valid for two weeks and after this time, advertisements will be taken down.
All flyers and banners will be checked for expiration dates throughout

the week.
3. Organizations, businesses, or citizens that are not part of the campus community may display signs

on campus following all campus sign posting guidelines. All signs must still be approved through the

Division of Student Life; however these signs may be preempted by campus postings. There will be
a dedicated bulletin board in the bottom floor of the Crown Center for Community Events.

4. There will be a dedicated bulletin board in the bottom floor of the Crown Center for the posting of
items that are for sale. Flyers placed on this board still follow the rules listed in Section 1.

5. Channel 2 is also available for registered student organizations. For this medium, please send a
completely designed PowerPoint slide to the Director of the Mabee Center & Student Engagement

that you wish to be posted on the slide show. Slides are changed by each Monday so slides should
be emailed by no later than 5 p.m. on Friday of the previous week.

Off Campus Events

Many RSO’s will have events that are held off campus. All off campus events must be approved by the
Director of the Mabee Center & Student Engagements. It is imperative to remember that even though an
event is not on campus, it is a campus sponsored event, and the same policies apply on or off campus
property. As listed in the Blueprint, the following acts are not designed to define misconduct, but to be
read broadly:

1. Endangerment. Any act of violence, force, coercion, threat, harassment or intimidation; physical
abuse of or assault of any person; sexual harassment or assault; conduct that threatens or
endangers the health or safety of any person; hazing; physical detainment of any person against

his/her will; possession, storage, use of, or attempt or threat to use of any kind of ammunition,
firecrackers, explosives, firearms or weapons.

2. Property. Theft of, damage to, defacement or destruction of college property or the property of
others; vandalism; or alteration, fabrication, misuse, or destruction of the college documents,
records, identification cards or parking stickers.

3. Disruption. Obstruction, disruption or attempted obstruction or disruption of teaching, research,
administration, disciplinary procedures or other college or college authorized activities,
functions, events or operations; blocking the entrance or exit of any college facility or building, or
any corridor or room therein; blocking or impeding normal pedestrian or vehicular traffic on or
adjacent to college property; or disorderly conduct, obscene conduct or expression, or
participation in a riot. (Nonexclusive examples include: food fights, panty raids, shouting down
public speakers, false fire alarms, tampering with smoke alarms or other fire equipment.)

4. Trespass. Unauthorized entry into, presence in, seizure or occupation of any college facility which
is locked or closed to student activities, or otherwise restricted as to its use.

5. Illegal Activity. The violation of local, state and federal laws. (Nonexclusive examples include:
possession, distribution, sale or use of illegal drugs or narcotics, violation of Department of
Liquor Control laws, illegal traffic in pharmaceuticals, moving vehicular offenses, driving while
intoxicated, breaking and entering, larceny, assault, false fire alarms, tampering with smoke
alarms or other fire equipment.) Conviction of any felony and/or misdemeanor involving moral
turpitude.

6. Other Regulations. Violation of college rules including, without limitation, the governing of
residence halls (such as published or contracted occupancy dates), dining facilities, student
organizations, the use of college facilities; college alcohol policies; regulation of time, place and
manner of meeting or assembly.

7. Non-compliance. Failure to comply with directions of a college official acting in the authorized
performance of duty; failure to comply with subpoena duly issued by an official judicial body of
the college; lying to a college official; failure to comply with or complete disciplinary sanctions.

8. Bad Checks. Failure to clear within thirty (30) days after notification a check returned for
insufficient funds by a local business or the college.

9. Inciting. Inciting others to commit acts of the kinds herein prohibited.

Food Services for Events

If an RSO would like to have food or beverages available at an event or meeting, an opportunity to

consider is to contact Andy Miller at amiller@culver.edu or 288-6565 to discuss different options. RSO’s

are not required to use Dining and Food Services when wishing to have food

and beverages.

Financial Responsibilities

RSO’s are responsible for keeping their own records of the organizations financial accounts. Culver-
Stockton College is not responsible for the overdraft of a RSO’s account or any financial delinquencies
accrued by the organization. In order for the Director of the Mabee Center & Student Engagement to
approve any contractual arrangements that the RSO may incur, proof of funding will be required. If an
RSO has been allocated funds through the Student Government Associations Student Benefit Fee, it is the

mailto:amiller@culver.edu

responsibility of the RSO to keep track of their use of the allocation. The Student Government Association
is not responsible for the overdraft of these funds. RSO’s have the opportunity to schedule individual or
group sessions to discuss financial responsibility, to set up contact the Director of the Mabee Center &
Student Engagement at
288-6571 or stop by the Student Engagement Office (Mabee Center).

Demonstration & Public Assemblies Policy

In pursuit of its mission to provide superb education within an active learning community founded upon
integrity, best values of faith and the human spirit, Culver Stockton College encourages students, faculty
and staff to be independent and creative thinkers. Fundamental to this process is the creation of an
environment that respects the rights of all members of the College community to explore and to discuss
questions which interest them, to express opinions and debate issues energetically and publicly, and to
demonstrate their concern by orderly means. Therefore, it is the policy of the College to protect the rights
of free speech, demonstration, public assembly and expression by making its facilities available for
activities related to the exercise of these rights, including peaceful assembly.

The rights of assembly, free speech, and expression do not include unlawful activity or activity that
endangers the safety of the campus community or the threat of damage to the College’s facilities and/or
property. In addition, these rights do not permit the disruption of the normal operations of the College.
To clarify expected behaviors for demonstrations and public assemblies, the following parameters must
be met:

¶ The activity must be lawful, and may not violate or conflict with College policies or local, state, or
federal laws.

¶ The activity may not unduly disrupt the educational purposes of the College.

¶ The activity may not unduly disrupt traffic, either pedestrian or vehicular.

¶ The activity may not jeopardize student, faculty, staff, alumni, or public safety.
¶ The activity may not prevent, unduly obstruct, or interfere with the regular academic and

institutional activities, or other approved activities of the College.

The organizer of the demonstration whether student, administrator, faculty, staff, or alumni must contact
the Division of Student Life at Culver Stockton College a minimum of five working days in advance of the
anticipated demonstration. The organizer of the demonstration must meet with the Dean of Student Life.
During this meeting, the organizer must provide the desired date, time, location, and expected
attendance of the demonstration as well as the type of activity planned. All demonstrations will be
conducted in a designated area(s) and within the time limits established by the Division of Student Life. If
a demonstration were to leave Culver Stockton College property, it is the duty of the demonstration
organizer to notify officials in the City of Canton, Missouri in advance.

Disclaimer: The beliefs of the demonstrating party do not necessarily reflect the values and beliefs of the
Culver Stockton College administration, faculty, staff, and board of trustees.

Sanctions for Organizations

Hearings for alleged violations of the Policy Statement by student organizations are conducted by either

the Student Judicial Council or the Director of the Mabee Center & Student Engagement. In the case of

fraternities and sororities, a judicial body will review cases adjudicated by the Interfraternity Council and

Panhellenic Council hearings in which there is a guilty verdict. It is then the responsibility of the judicial

body to determine if suspension or revocation of college recognition should occur. The Dean of Student

Life may override or conduct judicial hearings if time is a factor in the proposed violation. The sanctions

listed below may also be applied to student organizations. Any of the following sanctions may be assessed

to an organization found guilty of a policy violation:

1. Written warning

2. Disciplinary Fines

3. Probation

4. Suspension

5. Dissolution

6. Community Billing

7. Educational Sanctions

8. Community Service

9. Restitution

10. Revocation of Privilege.

Academic Requirements for Executive Officers of Student Organizations

All executive board members of registered student organizations must have and maintain a 2.75 grade
point average (GPA), both cumulative and the most recent semester, during the duration of their position.
3.0 GPA is required for new freshmen and transfer students, who do not have a Culver Stockton College
GPA. Involvement in student organizations is not an extenuating circumstance or a reasonable
justification to all grades for decline.

Grade reports will be checked at the end of each semester, and officers who have not met the minimum
requirement of 2.75 GPA will be allowed one probation semester in order to raise their GPA above or at a
2.75. If the 2.75 cumulative GPA is not met after the probation semester, the officer will be removed from
their position. This is not intended to be a punishment, but rather a way to help students be

academically responsible. As part of Culver Stockton College’s mission, students’ academic success is our
highest priority.

Student organizations can appeal this academic requirement to the Director of the Mabee Center &
Student Engagement. The appeal must come from the student organization president and the
faculty/staff advisor.

Each individual organization may set their own standards for academic performance for members via
requirements or by-laws of their constitution. Each individual organization may also raise their standards
for academic performance for their executive board.

Fundraising and Solicitation Policy

Campus community members are not permitted to use college facilities to raise funds or solicit in any
manner outside of normal college advancement operations unless Senior Leadership Group has given
approval.

All forms of fundraising outside of normal college advancement operations must receive prior approval
from Senior Leadership Group. Any group, organization, athletic team, class, or individual that wishes to
do some sort of fundraising will need to complete the fundraising approval form. This form can be found
on MyCulver or by contact the Director of Student Engagement or the Dean of Student Life.

In accordance with college policy regarding sales and services on campus, there will be no selling or taking
orders for articles or services by non-college agents on campus unless approved by the dean of student
life. Any person attempting to sell any item on campus should be reported to the Residential Life staff or
dean of student life.

Students are not permitted to use their rooms or other space within the housing unit for any commercial
purpose, peddling or vending, except with written permission in advance through the dean of student life.

Culver-Stockton College Code of Conduct

Governance & Regulation

The vice president for academic affairs and dean of the college and the dean of student life are

responsible for creating and maintaining an atmosphere on campus that facilitates the educational goals

of the institution.

It is the intent of college policies and procedures to set forth in a clear and uniform manner the

responsibility of all who join the college community. Each student is subject to the policies and regulations

in effect at any given time. At the time of admission, the student indicates his/her willingness to be

governed by these policies and acknowledges the right and responsibility of the college to take

disciplinary action for failure to abide by them. The administration reserves the right to request the

student to withdraw at any given time without bringing specific charges. Examples of misconduct subject

to disciplinary action are detailed in the Code of Conduct. It is the student’s responsibility to become

familiar with policies and regulations appearing in the Cat Tracker and in the College Catalog. Regulations

and policies also exist for students residing in college residence halls and fraternity/sorority chapter

houses.

Regulation

The regulation of Culver-Stockton College is the work of the Board of Trustees, professional staff, faculty,

and students. Primary responsibility for enforcement of rules and regulations lies with the dean of student

life. However, any officer of the college, member of faculty or staff, or current student has responsibility

to address violations of college rules. The college expects and requires the respect of the students in

fostering and maintaining high standards of conduct.

Conduct System

The Conduct System of a college community plays an important role in reinforcing college expectations

and enabling students to live and study in an atmosphere conducive to academic and personal success.

Students whose behavior violates college policy meet with the dean of student life or his/her designee or

the Conduct Panel for an administrative hearing to explore the situation and determine if disciplinary

sanctions are necessary. Students may appeal a decision and/or sanction to the Appeals Council. The

designated council then hears the case and

makes recommendation(s) to the dean of student life regarding the original hearing process

and outcome.

The Appeals Council is composed of three faculty members, two administrators, and two students

selected by the Student Government Association Executive Board. Operational procedures for the

Conduct Councils are defined by the dean of student life and are published in this document. The Conduct

Panel is composed of faculty and staff with the Dean of Students serving as the ex-officio member. The

Conduct Panel may be called upon to hear cases that may result in a student’s suspension or dismissal

from the college (i.e. sexual assaults, fighting, dealing of a controlled substance, etc.).

Student Life Council

The Student Life Council has responsibility for reviewing and approving policies related to student co-

curricular life on campus as published in the student handbook, the Cat Tracker. The council then makes

said policy recommendations to the Board of Trustees.

The Student Life Council includes:

¶ Vice President of Academic Affairs

¶ Dean of Student Life (Chair)

¶ A member from the Student Success department

¶ Director of Greek Life & Diversity Initiatives

¶ Director or Assistant Director of Campus Safety

¶ Director of Residence Life

¶ Director of Counseling & Wellness

¶ Director of Mabee Center & Student Engagement

¶ Chaplain

¶ Director of Student Services at Blessing-Rieman School of Nursing

¶ Three faculty appointed by the Vice President for Academic Affairs

¶ Student Government Association President

¶ PanHellenic Council president and Interfraternity Council president

¶ One female student and one male student (non-Greek), all of whom are appointed by the

Student Government Association President

¶ One commuter student appointed by the Student Government Association President

¶ The C-SC President and Chief Financial Officer serve as ex-officio members

Student Bill of Rights

Preamble

Culver-Stockton College exists for the transmission of knowledge, the pursuit of truth, the development of

the student and the general well-being of society. Free inquiry and free expression are indispensable to

the attainment of these goals. As members of the academic community, students are encouraged to

develop the capacity for critical judgment and to engage in a sustained and independent search for truth.

Procedures for achieving these purposes may vary at times, but these standards of academic freedom of

students are essential to the student way of life at Culver-Stockton College.

Freedom of Access to Higher Education

The admission policies of Culver-Stockton College are a matter of institutional choice. The requirements

and procedures for admission are outlined in the College Catalog. Under no circumstance is a student

barred from admission to Culver-Stockton College on the basis of race, national origin, sex, sexual

orientation, disability or religious affiliation. Thus, within the limits of our facilities, we are open to all

students who are qualified according to our admission standards. The facilities and services at Culver-

Stockton College are open to all enrolled students, and at certain times this right carries over to the

community at large.

In the Classroom

Students should have protection against prejudiced or capricious academic evaluation by the following

procedure:

¶ For resolving grievances informally, the professor involved, the division chairman, and the

academic dean must be informed. They will receive a full description in writing and/or

conversation, giving them the opportunity to request additional information about

such allegations.

¶ If the dean finds that the allegations merit further consideration, he will, with the professor’s

division chair, informally resolve the situation taking such action as the dean may deem

appropriate, and shall report in writing to all parties involved.

¶ At the same time, the students are responsible for maintaining standards of academic

performance established for each course in which they are enrolled.

¶ Students are also responsible for checking their culver.edu email on a regular basis as

communication about any grievances maybe through electronic mail.

Student Records

Culver-Stockton College has a carefully considered policy as to the information which should be part of a

student’s permanent educational record and as to the conditions of its disclosure. To prevent improper

disclosure, academic and disciplinary records are separate, and the conditions of access to each are set

forth in an explicit policy statement. Transcripts of academic records contain only information about

academic status.

Information from disciplinary or counseling files is not available to unauthorized persons on campus or to

any person off campus without the written consent of the individual except under legal compulsion or in

cases where the safety of persons or property is involved. No records are kept that reflect political

activities or beliefs of the student. Provisions are made for periodic routine destruction of non-current

disciplinary records. Administrative staff and faculty members will respect confidential information about

students that they acquire in the course of their work.

Student Life

In student life, certain standards must be maintained if the freedom of students is to be preserved.

Freedom of Association

Students bring to the campus a variety of interests previously acquired and develop many new interests

as members of the Culver-Stockton College community. They are free to organize and join associations to

promote these common interests.

The membership policies and actions of a student organization are determined by a vote of those persons

who hold a bona fide membership in our college. Affiliation with an extramural organization does not

itself disqualify a student organization from institutional recognition.

All recognized campus organizations must have a faculty or staff advisor of their own choice. Campus

advisors may advise organizations in the exercise of responsibility, but will not have the authority to

control the policy of their respective organization.

Campus organizations, including those affiliated with an extramural organization, are open to all students

without respect to race, creed, or national origin, except for religious qualifications which may be

required by organizations whose aims are primarily sectarian. The purpose and actions of the student

organizations are to be in accordance with the mission and values of the college. Please read the section

in this document that talk about procedures and policies regarding student organizations.

Freedom of Inquiry and Expression

Students and student organizations are free to examine and discuss all questions of interest to them and

to express opinions publicly and privately. They are free to support causes by orderly means which do not

interrupt the operation of Culver-Stockton College. At the same time it is clear to the academic and larger

community that their public expressions of policies speak for the organization itself.

Students are allowed to invite and hear any person of their choosing. Those routine procedures required

by Culver-Stockton College before a guest speaker is invited to appear on campus are designed only to

ensure that there is orderly scheduling of facilities and adequate preparation for the event. Culver-

Stockton College’s control of campus facilities is not used as a device of censorship. It is clear to the

academic and larger community that sponsorship of guest speakers does not necessarily imply approval

or endorsement of the views expressed, either by the sponsoring group or Culver-Stockton College.

Student Participation in Institutional Government

As constituents of the academic community, students are free, individually or collectively, to express their

views on issues of institutional policy and on matters of general interest to the student body. The student

body has a clearly defined means to participate in the formulation and application of institutional policy

affecting academic and student affairs. The role of the Student Government Association is carefully

outlined, and the actions of the Student Government Association within the areas of its jurisdiction are

reviewed only through orderly and prescribed procedures. Please visit the Student Government

Association web page for more information about meeting times and dates.

Student Publications

Student publications and the student press are a valuable aid in establishing and maintaining an

atmosphere of free and responsible discussion and intellectual exploration on the campus. They are a

means of bringing student concerns to the attention of the faculty and institutional authorities and of

formulating student opinion on various issues on the campus and the world

at large.

Student publications at Culver-Stockton College are financially supported by the college. The institution

recognizes the principles of editorial freedom, but may find it necessary to limit this right in extreme cases

because of legal responsibility.

Off-Campus Freedom of Students

Exercise of Rights of Citizenship - Culver-Stockton College students are both citizens and members of the

academic community. As citizens, they do enjoy the same freedom of speech, peaceful assembly, and

right of petition that other citizens enjoy and, as members of the academic community, they are subject

to the obligations of all students

The college ensures that institutional powers are not employed to inhibit such intellectual and personal

development of students as is often promoted by their exercise of rights of citizenship both on and off

campus.

Procedural Standards in Disciplinary Proceedings

In developing responsible student conduct, disciplinary proceedings play a role substantially secondary to

example, counseling, guidance, and admonition. At the same time Culver-Stockton College has a duty and

the disciplinary powers to protect its educational purpose through the setting of standards of scholarship

and conduct for the students who attend the institution and through the regulation on the use of its

facilities. In the exceptional circumstances when the preferred means fail to resolve problems of student

conduct, proper procedural safeguards should be observed to protect the student from unfair imposition

of serious penalties.

The investigation of alleged offense and administration of discipline will guarantee procedural fairness to

the accused student. Practices in disciplinary cases may vary in formality with the gravity of the offense

and the sanctions which may be applied. They will also take into account the presence or absence of an

honor code and the degree to which Culver-Stockton College officials have direct acquaintance with

student life in general and the involved student and the circumstances of the case in particular. The

jurisdictions of faculty or student judicial bodies, the disciplinary responsibilities of the institutional

officials, and the regular disciplinary procedures, including the student’s right to appeal the decision, will

be clearly formulated and communicated in advance. Minor penalties will be assessed informally under

prescribed procedures.

In all situations, procedural fair play requires that the student be informed of the nature of the complaint

against the student (which will be through electronic mail and it is the student’s responsibility to check

their electronic mail on a regular basis), and that the student be given a fair opportunity to refute them,

that the institution not be arbitrary in its actions, and that there be provision for appeal of a decision. The

following are recommended as proper safeguards.

Standards of Conduct Expected of Students

Culver-Stockton College has an obligation to clarify those standards of conduct that it considers essential

to the education process and its community life. These general behavioral expectations and the resultant

specific regulations represent a reasonable regulation of student conduct, but the student is as free as

possible from imposed limitations that have no direct relevance to the students’ education. Offenses are

clearly defined and interpreted in a manner consistent with the aforementioned principles of relevancy

and reasonableness.

Disciplinary proceedings are instituted only for violations of standards of conduct formulated with

significant student participation and published in advance through such means as a student handbook or

a generally available body of institutional regulations.

Students are asked to sign a student covenant when they first come to Culver-Stockton College as a

symbol of their commitment to the values, policies, and procedures of this institution and will be held to

these agreed on standards.

Investigation of Student Conduct

Except under extreme circumstances, premises occupied by students and the personal possessions of

students will not be searched unless proper authorization has been obtained. Issues of safety do allow a

reasonable observation of rooms for breaks to reduce problems that may arise due to the frequency of

students not “securing” their rooms for extended absences (i.e., window open, refrigerators running). For

premises such as residence halls, an appropriate and responsible authority will be present if such a search

is made. The student should be present, if possible, during the search.

Students detected or arrested in the course of serious violations of Culver-Stockton College regulations or

infractions of ordinary law will be informed of their rights. No form of harassment will be used by Culver-

Stockton College administrative officials to obtain either admissions of guilt or information about conduct

of other suspected persons.

Status of Student Pending Final Actions

Pending action of the charges, the status of a student should not be altered, or the students right to be

present on the campus and to attend classes suspended, except for reasons related to the students

physical or emotional safety and well-being, or for reasons relating to the safety and well-being of

students, staff, faculty or college property.

Student Complaints

Students who wish to file a complaint regarding incidents with fellow students, faculty or staff of the

college may do so by reporting their grievance with the Dean of Student Life. All complaints will be

investigated and outcomes will be kept on file in the Student Life Division.

Enforcement

The primary interpretation of the Student Bill of Rights will be decided by the Student

Life Council.

Privacy Policy

The Family Educational Rights and Privacy Act (FERPA) provides students certain rights with respect to

their educational records. These rights include:

1. The right to inspect and review the student’s education records within 45 days of the day the

college receives a request for access. Students should submit to the registrar, dean, head of the

academic department or other appropriate official, written requests that identify the record(s)

they wish to inspect. The college official will make arrangements for access and notify the

student of the time and place where they may be inspected. If the records are not maintained by

the college official to whom the request was submitted, that official shall advise the student of

the correct official to whom the request should be addressed.

2. The right to request the amendment of the student’s education records that the student believes

to be inaccurate. Students may ask the college to amend a record that they believe is inaccurate

or misleading. They should write the college official responsible for the record, clearly identify

the part of the record they want changed, and specify why it is inaccurate. If the college decides

not to amend the record as requested by the student, the college will notify the student of the

decision and advise the student of his or her right to a hearing regarding the request for

amendment. Additional information regarding the hearing procedures will be provided to the

student when notified of the right to a hearing.

3. The right to consent to disclosures of personally identifiable information contained in the

student’s education records, except to the extent that FERPA authorizes disclosure without

consent. One exception which permits disclosure without consent is disclosure to a school official

with legitimate educational interests. A school official is a person employed by the college in an

administrative, supervisory, academic or research, or support staff position (including campus

law enforcement unit personnel and health staff); a person or company with whom the college

has contracted (such as an attorney, auditor or collection agent); a person serving on the Board

of Trustees; or a student serving on an official committee, such as a disciplinary or grievance

committee, or assisting another school official in performing his or her tasks. A school official has

a legitimate educational interest if the official needs to review an educational record in order to

fulfill his or her professional responsibility. Upon request, the college can disclose education

records without consent to officials of another school in which a student seeks or intends to

enroll.

4. FERPA permits colleges or universities to let parents of students under the age of 21 know when

the student has violated any law or policy concerning the use or possession of alcohol or a

controlled substance.

5. The right to file a complaint with the U.S. Department of Education concerning alleged failures by

Culver-Stockton College to comply with the requirements of FERPA. The name and address of the

office that administers FERPA is:

 Family Policy Compliance Office

 U.S. Department of Education

 400 Maryland Avenue, SW

 Washington DC 20202-4605

In conjunction with FERPA legislation, Culver-Stockton College designates the following items as directory

information: student name, student address (including local, home, and e-mail), student local and home

phone telephone number(s), academic field(s) of study, photograph(s), video(s), academic advisor,

participation in officially recognized sports and activities, height and weight of athletes, dates of

attendance, degrees, honors and awards received, most recent previous school attended, full-time/part-

time status and year in school.

Culver-Stockton College may disclose any designated directory information without prior written consent

of the student in accordance with FERPA guidelines. Students do have the right to withhold any or all

items designated as directory information from being released without prior written consent as long as

the Registrar is notified in writing to the contrary by the end of the first week of the semester. However,

please be advised that withholding certain designated directory information may hinder verification of

educational information for employment opportunities.

Students have the right to allow parents of a dependent student access to copies of any and all academic

information. Students must complete a form in the Registrar’s Office to allow mailing of grade reports to

parents.

NOTICE OF AVAILABILITY

As an enrolled student at Culver-Stockton College, you are entitled to the following information upon

request and may obtain copies by contacting the offices referenced in this document. Much of the

information may also be found on the Culver-Stockton College website located at www.culver.edu

http://www.culver.edu/

Athletic participation and EADA report/Data. Complete copies of the EADA (Equity in Athletics

Disclosure Act) and Athletic Graduation Rates of intercollegiate sports offered at Culver-Stockton College

are available in the Office of the Registrar, Henderson Hall, Room 109, Culver-Stockton College, Canton,

MO 63435.

Campus Crime Statistics and Institutional Security Policies for Culver-Stockton College. The complete

annual security report for Culver-Stockton College contains: 1) crime statistics, 2) current campus security

policies, 3) current policies for reporting campus crimes, 4) policies for issuing security warnings to

students/employees, 5) status of allowing confidential reports of crimes, 6) policies for addressing sexual

assault and intimate partner violence and, 7) policies for addressing missing students. The complete copy

of the report is available in the Office of Campus Safety, Gladys Crown Center, Culver-Stockton College,

Canton, MO 63435.

Campus Fire Safety Report. The complete annual fire safety report for Culver-Stockton College contains:

1) fire statistics, 2) fire protection system information and fire evacuation drills, 3) general fire safety

policies and rules, 4) training information for faculty, staff and students and, 5) statements which identify

areas for fire safety improvement. The complete copy of this report is available in the Office of Campus

Safety, Gladys Crown Center, Culver-Stockton College,

Canton, MO.

Culver-Stockton College’s Athletic Graduation/Completion rates. The annual report reflects the

graduation/ completion rates for a cohort of full-time, first-time, degree-seeking students organized by

race/ethnicity and gender. Under the Title IV Higher Education Act (HEA), Culver-Stockton College has

made available the complete report in the Office of the Registrar, Henderson Hall, Room 109, Culver-

Stockton College, Canton, MO 63435.

Culver-Stockton College’s Graduation/Completion rates. The Graduation Rate Survey is completed

annually for submission to the National Center for Educational Statistics. The report is mandatory by the

federal government. A full copy of the report is available in the Office of the Registrar, Henderson Hall,

Room 109, Culver-Stockton College, Canton, MO 63435

FERPA (Family Educational Rights and Privacy Act) for students. Students have certain rights with respect

to their educational records. For a complete copy of these rights, contact the Office of the Registrar,

Henderson Hall, Room 109, Culver-Stockton College, Canton, MO 63435.

Financial Assistance. Culver-Stockton College shall provide information on financial assistance availability

and eligibility. Information includes: type of aid available, application forms/ procedures to use in applying

for aid, eligibility requirements, selection criteria, criteria used to determine amount of aid award,

satisfactory student progress standards, how to re-establish satisfactory progress status, disbursement

methods, loan qualifications and student employment conditions, and conditions for federal loan

repayment for students who participate in volunteer services. Policies and procedures available in the

Office of Student Financial Services, Henderson Hall, Room 102, Culver-Stockton College, Canton, MO

63435.

Institutional Information. The following information is available in the Culver-Stockton College Academic

Catalog: 1) requirements and procedures for withdrawing from the institution, 2) cost of attendance

(tuition/fees charges, books/supplies costs, room and board charges, related charges), 3) refund policy

and summary of requirements for return of Title IV grants or loans, 4) current academic programs of the

institution (current degree programs, educational/training programs, faculty), 5) names of associations,

agencies accrediting the institution, 6) description of special facilities and services for disabled students,

7) the school’s policy on enrollment in study abroad programs.

Privacy and Security of Information (Gramm-Leach-Bliley Act) Culver-Stockton College takes your privacy

seriously. In compliance with provisions of the Gramm-Leach-Bliley Act, a copy of our policy can be

obtained from the Administration and Finance Office, Henderson Hall, Room 208, Culver-Stockton

College, Canton, MO 63435.

Title II of the Higher Education Act Institutional Report. Section 207 of Title II of the Higher Education Act

mandates that the Department of Education collect data on state assessments, other requirements, and

standards for teacher certification and licensure, as well as data on the performance of teacher

preparation programs. The Title II report is available in the Office of the Registrar, Henderson Hall, Room

109, Culver-Stockton College, Canton, MO 63435.

Code of Conduct for Students and Guests

Culver-Stockton College is a community of scholars dedicated to developing the whole student. Culver-

Stockton students are expected to behave in a manner that will foster their own development and

enhance the total learning environment. The purpose of this statement is to define the rights, freedoms

and responsibilities regarding conduct of individuals and groups that make up the student academic

community, and to identify those standards of conduct Culver-Stockton College deems essential for

fulfilling its educational mission and its community life. These standards shall govern the conduct of

students and their guests on the campus of Culver-Stockton College or at college sponsored activities and

functions, if such conduct adversely affects the college community and/or the pursuit of its objectives.

Students may be held accountable for the actions of their guests. All members of the college community

should familiarize themselves with the detailed statements issued online at www.culver.edu/cattracker.

Culver-Stockton College is committed to preserving the exercises of freedom of inquiry, freedom of

thought, freedom of discussion and expression, the right of petition and of peaceful assembly. Note

should be taken that a student who exercises his or her right as a private citizen whether individually or as

a member of a group must assume full responsibility for the consequences of his or her actions, and must

not identify his or her position or action as representing the college.

Rights and freedoms imply duties and responsibilities, and all of these require orderly procedures for

implementation. In order to fulfill its functions as an educational institution and to protect the rights of all

members of the college community, Culver-Stockton College has the right and duty to maintain order

within the college and to exclude persons who disrupt the educational process. Where circumstances

require, the college may call upon civil authority to maintain order.

http://www.culver.edu/cattracker

Culver-Stockton College considers cultivation of self-discipline to be of primary importance in the

educational process and essential to the development of responsible citizens. All students of the college

are expected to conduct themselves, both within the college and elsewhere, in such a manner as to be a

credit to themselves and to Culver-Stockton College. As responsible men and women, they are expected

also to seek the resolution of all issues through the process of reason. Moreover they have the

responsibility for complying with local, state and federal laws, and with all published college policies and

regulations. In a community of learning, individual or group conduct that is unlawful, that disrupts or

interferes with the educational process, that causes destruction of property, or that otherwise infringes

upon the rights of other members of the college community or of the college itself cannot be tolerated.

Definition of Terms throughout this document are as follows:

¶ The term “college” means Culver-Stockton College.

¶ The term “student” includes all people taking courses at the college, both full time and part time.

¶ The term “faculty member” means any person hired by the college to conduct classroom

activities.

¶ The term “college official” includes any person employed by the college, performing assigned

administrative or professional responsibilities.

¶ The term “member of the college community” includes any person who is a student, faculty

member, college official or any other person employed by the college. A person’s status in a

particular situation shall be verified by the dean of student life.

¶ The term “college premises” includes all land, buildings, facilities and other property in the

possession of or owned, used or controlled by the college (including adjacent streets and

sidewalks).

¶ The term “organization” means any number of people who have complied with the formal

requirements for college recognition.

¶ The term “judicial body” means any person or people authorized by the dean of student life to

determine whether a student has violated the Student Code and to recommend imposition of

sanctions.

¶ The term “administrative hearing officer” means a college official authorized on a case-by-case

basis by the dean of student life to impose sanctions upon students found to have violated the

Student Code. The dean of student life may authorize an administrative hearing officer to serve

simultaneously as an administrative hearing officer and the sole member or one of the members

of a judicial body. Nothing shall prevent the dean of student life from authorizing the same

administrative hearing officer to impose sanctions in all cases.

¶ The term “Appellate Board” means any person or people authorized by the dean of student life

to consider an appeal from a judicial body’s determination that a student has violated the

Student Code or from the sanctions imposed by the administrative hearing officer.

¶ The term “shall” is used in the imperative sense.

¶ The term “may” is used in the permissive sense.

¶ The term “policy” is defined as the written regulations of the college as found in, but not limited

to, the Student Code, the Cat Tracker, and the College Academic Catalog.

Student Covenant

Students reaffirm their commitment to our Code by signing the Student Covenant at Matriculation when

they come as new students. The covenant states:

As students of promise we believe that demonstrating honesty, respect for others, and self-discipline are

critical to the integrity of Culver-Stockton College. We affirm that in order to remain truthful and

positive representatives of ourselves, peers, and community, we hold ourselves accountable to:

¶ produce academic work by our own effort that credits others honestly

¶ contribute positively to the living and learning environments of all

¶ respect others as we would expect to be respected

¶ respect property as if it were our own

¶ uphold and defend the Code of Conduct of our institution

Student Conduct Authority

The dean of student life is designated by the college president to be responsible for the administration of

the Student Code. The Vice President of Academic Affairs is designated by the college president to be

responsible for the administration of the Student Code in academic settings. The dean of student life shall

convene and train the hearing officers, the Conduct Panel, and the Appellate Board according to their

defined role in the hearing process. The Academic Standards committee is trained by the Vice President of

Academic Affairs with assistance from the Dean of Student Life. The dean of student life will also develop

policies for the administration of the conduct program and procedural rules for the conduct of hearings

which are not inconsistent with provisions of the Student Code.

Decisions made by a judicial body and/or Hearing Officer shall be final, pending the normal appeal

process. Mediation may be employed to settle disputes within the student community in cases which do

not involve a violation of the Student Code. All parties must agree to meditation, and to be bound by the

decision with no right of appeal.

Prohibited conduct on the college campus, at a college-sponsored event, or elsewhere where such

conduct has adversely affected the college community and/or the pursuit of its objectives, for which

students or their guests are subject to disciplinary action, includes, without limitation, the following types

of acts, or attempts to commit such acts. The following acts should be read broadly and are not designed

to define misconduct in exhaustive terms.

1. Endangerment. Any act of violence, force, coercion, threat, harassment or intimidation; physical
abuse of or assault of any person; sexual harassment or assault (see sexual assault policy on page
xx); conduct that threatens or endangers the health or safety of any person; hazing; physical
detainment of any person against his/her will; stalking; possession, storage, use of, or attempt or
threat to use any kind of ammunition, firecrackers, explosives, firearms or weapons.

2. Property. Theft of, damage to, defacement or destruction of college property or the property of
others; vandalism; or alteration, fabrication, misuse, or destruction of the college documents,
records, identification cards or parking stickers.

3. Disruption. Obstruction, disruption or attempted obstruction or disruption of teaching, research,
administration, disciplinary procedures or other college or college-authorized activities,
functions, events or operations; blocking the entrance or exit of any college facility or building, or
any corridor or room therein; blocking or impeding normal pedestrian or vehicular traffic on or
adjacent to college property; or disorderly conduct, obscene conduct or expression, or
participation in a riot. (Nonexclusive examples include: food fights, panty raids, shouting down
public speakers, false fire alarms, tampering with smoke alarms or other fire equipment.)

4. Trespass. Unauthorized entry into, presence in, seizure or occupation of any college facility which
is locked or closed to student activities, or otherwise restricted as to its use.

5. Illegal Activity. Violation of local, state and federal laws. (Nonexclusive examples include:
possession, distribution, sale or use of illegal drugs, narcotics or drug paraphernalia, violation of
Department of Liquor Control laws, illegal traffic in pharmaceuticals, moving vehicular offenses,
driving while intoxicated, breaking and entering, larceny, assault, false fire alarms, tampering
with smoke alarms or other fire equipment.) Conviction of any felony and/or misdemeanor
involving a corrupt, depraved or degenerate act or practice.

6. Other Regulations. Violation of college rules including, without limitation, the governing of
residence halls (such as published or contracted occupancy dates), ESA policies, dining facilities,
student organizations, the use of college facilities; regulation of time, place and manner of
meeting or assembly. Violations of the College Parking Policies.

7. Non-compliance. Failure to comply with directions of a college official acting in the authorized
performance of duty; failure to comply with subpoena duly issued by an official judicial body of
the college; lying to a college official; failure to comply with or complete disciplinary sanctions.

8. Bad Checks. Failure to clear within thirty (30) days after notification a check returned for
insufficient funds by a local business or the college.

9. Inciting. Inciting others to commit acts of the kinds herein prohibited.
10. Violation of the College’s policies on alcohol and/or drugs
11. Violation of the College’s policy on Tobacco use.
12. Violation of the College’s policy on computer use. See information in this document.
13. Violation of any Academic Policies as indicated by the Academic Catalogue
14. Violation of our Emotional Support or Service Animal Policies
15. Retaliation. Culver-Stockton College prohibits retaliation against any person who makes a

complaint of discrimination or harassment, opposes discrimination or harassment, or testifies,
assists or participates in an investigation proceeding or hearing relating to such discrimination or
harassment. Retaliation includes social media harassment.

Authority for prescribing these rules and regulations is vested in the president of Culver-Stockton College.

Authority for implementation of these rules and regulations has been delegated to the dean of student

life through the president of the college. The president reserves the right to rescind or alter any delegated

authority when, in his/her discretion, the exercise of the delegated authority is abused or is deemed to be

in conflict with the purposes of Culver-Stockton College.

After a conduct meeting is conducted either by the dean of student life (or a delegate or conduct panel)

upon any student who engages in any prohibited conduct, as such is defined above, and in the event that

a constituted judicial body cannot be convened or in the case of special or unusual circumstances, the

dean of student life is authorized by the president to impose any of the sanctions listed in the code of

conduct.

Interpretation and revision regarding the Code of Conduct shall be referred to the dean of student life or

his or her designee for final determination. The Code of Conduct shall be reviewed every year by a

committee of faculty, staff and students, under the direction of the dean of student life. Revisions to the

Code of Conduct must be approved by the Student Life Council.

The Prohibited Conduct stated in this document is intended to apply to non-academic offenses.

Conduct within an Academic Setting

Student conduct within an academic setting is subject to additional and often more stringent expectations
than those holding in the College at large. Students in a classroom context, whether face-to-face or
online, are expected to behave respectfully and honestly towards instructors and peers. They are also
expected to behave respectfully and honestly in all interactions with faculty and academic administrators.

Students exhibiting disrespectful or disruptive classroom behavior are subject to disciplinary sanctions by
the instructor up to and including temporary dismissal from the classroom setting until the matter can be
resolved. Students are not to attend a class from which they have been dismissed until a resolution has
been reached with the course instructor.

In cases in which an instructor has temporarily dismissed a student from class without a resolution being
reached, the instructor shall notify the VPAA or his/her designee in writing of the student's dismissal. If
the student is removed for longer than one day than a conduct hearing must take place in order to resolve
the situation.

Violations of Law and Prohibited College Conduct

If a student is charged only with an off-campus violation of federal, state or local laws, but not with any

other violation of this Code, disciplinary action may be taken and sanctions imposed for grave misconduct

which demonstrates flagrant disregard for the college community. In such cases, no sanction may be

imposed unless the student has been found guilty in a court of law or has declined to contest such

charges, although not actually admitting guilt (e.g., “no contest” or “nolo contendere”).

College disciplinary proceedings may be instituted against a student charged with violation of a law which

is also a violation of this Student Code, for example, if both violations result from the same factual

situation, without regard to the pendency of civil litigation in court or criminal arrest and prosecution.

Proceedings under this Student Code may be carried out prior to, simultaneously with, or following civil

criminal proceedings off-campus, as judged by the dean of student life to be in the best interest of the

community and the student.

When a student is charged by federal, state or local authorities with a violation of law, the college will not

request or agree to special consideration for that individual because of his or her status as a student. If

the alleged offense is also the subject of a proceeding before a judicial body under the Student Code,

however, the college may advise off-campus authorities of the existence of the Student Code and of how

such matters will be handled internally within the college community. The college will cooperate fully with

law enforcement and other agencies in the enforcement of criminal law on campus and in the conditions

imposed by criminal courts for the rehabilitation of student violators. Individual students and faculty

members, acting in their personal capacities, remain free to interact with governmental representatives

as they

deem appropriate.

Procedural Principles

Any member of the college community may file a complaint against any student for misconduct.

Complaints shall be prepared in writing and directed to the dean of student life or Vice President of

Academic Affairs if in an academic setting. Any complaint should be submitted as soon as possible after

the event takes place, preferably within three business days of the event. When a student is faced with a

complaint of Prohibited Conduct:

1. The student shall be notified of the complaint in writing – these will be sent via email and it is the
responsibility of all students to check their culver email on a regular basis;

2. The student shall be referred to the appropriate document regarding his/her rights and
responsibilities;

3. A hearing shall be set at a suitable time and place. Conduct meetings will be heard by the dean of
student life or designee or the conduct panel;

4. The student shall be permitted to present witnesses;
5. If the student desires, an advisor from the faculty or staff, who is not serving on a hearing

committee, may be assigned to assist the student in preparation for the hearing – the student
needs to notify the dean of student life prior to their hearing if they would like an advisor
assigned to them;

6. Formal rules of evidence applicable in a court of law do not apply; the judicial body’s
determination shall be made on the basis of whether it is more likely than not that the accused
student violated the Student Code;

7. The student shall be assured of procedural fairness; and
8. In the event of an adverse decision or a penalty that the student considers excessive, the student

has the right of appeal.

Appeal Process

A decision reached by the judicial body or a sanction imposed by the administrative hearing officer may
be appealed by the accused student to an appellate board within three (3) business days of the decision.
In the case of student conduct issues initially addressed by the dean of student life, a student life
administrator, or a student life conduct panel, such appeals shall be in writing and shall be delivered to
the dean of student life. In the case of student conduct issues within an academic setting, initially

addressed by the VPAA or his/her designee, such appeals shall be in writing and shall be delivered to the
assistant to the academic dean.

Except as required to explain the basis of new evidence, an appeal shall be limited to review

the written record of the initial hearing and supporting documents for one or more of the following

purposes:

a. To determine whether the original hearing was conducted fairly in light of the charges
and evidence presented, and in conformity with prescribed procedures giving the
complaining party a reasonable opportunity to prepare and present evidence that the
Code of Conduct was violated, and giving the accused student a reasonable opportunity
to prepare and present a rebuttal of those allegations.

b. To determine whether the decision reached regarding the accused student was based
on evidence that is sufficient to establish that a violation of the Code of Conduct
occurred.

c. To determine whether the sanction(s) imposed were appropriate for the violation of the
Code of Conduct which the student was found to have committed.

d. To consider new evidence, sufficient to alter a decision or other relevant facts not
brought out in the original hearing, because such evidence and/or facts were not known
to the person appealing at the time of the original hearing.

If an appeal is upheld by the appellate board, the matter shall be remanded to the original judicial body

and the dean of student life for re-opening of the hearing to allow reconsideration of the original

determination and/or sanction(s).

The decision of the appellate board shall be final and binding.

In cases involving appeals by students accused of violating the Code of Conduct, review of the sanctions

by the appellate board may not result in more severe sanction(s) for the accused student. Instead,

following an appeal, the dean of student life may, upon review of the case, reduce, but not increase, the

sanctions imposed by the judicial body.

In cases involving appeals by people other than students accused of violating the Code of Conduct, the

dean of student life may, upon review of the case, reduce or increase the sanctions imposed by the

judicial body or remand the case to the original judicial body.

Appeals of Interim Suspension

Students placed on interim suspension shall have the right to appear before the dean of the college within

three business days from the effective date of the personal service of the notice of temporary suspension.

During the hearing, only the following issues shall be considered:

1. Whether the information concerning the student’s conduct was reliable.

2. Whether conduct and surrounding circumstance reasonably indicate that the continued presence
of the student on the campus, or facilities, pose a substantial threat to himself or herself, to
others or to the rights of others to continue their normal college functions and activities.

See page xxx for more information on interim suspension

Sanctions

Prohibited conduct may result in one or more of the following sanctions, depending on the offense. All

sanctions given as a result of policy violations must be resolved before the accused student may register

for class, receive grades, transcripts, or graduate. Students with an extensive history or pattern of

disciplinary issues are subject to increased levels of sanctions including suspension and expulsion, even if

the current violation normally would result in a lower level sanction. Following a judgment according to

applicable disciplinary procedures, sanctions will be imposed with appropriate appeal procedures

available.

Possible sanctions include:

1. Disciplinary Warning. A written notice that a continuation or repetition of Prohibited Conduct,
within a specified period of time, will be grounds for more serious
disciplinary action.

2. Disciplinary Fine. A financial order that discourages prohibited conduct in regards to college
policy.

3. Community Billing. A fee imposed on the smallest group responsible for damage to college
property. When damages are incurred to common areas of residence halls such as lounges,
hallways, stairwells, bathrooms, etc., and the vandal or vandals are not known, the smallest
group responsible for the area (section, floor, hall) that is damaged will split the cost equally for
repairing the vandalism. Such a fine will be levied against the group if the responsible party has
not been identified within seven (7) days of the notification of the event. Community Billing has
been implemented to promote resident ownership of their area of living for the safety and
wellbeing of all residents. Community Billing will be enacted and enforced by Residential Life
professionals. The cost levied will be billed to the appropriate student accounts.

4. Restitution. Reimbursement for damage to, destruction, or misappropriation of property, as well
as compensation for personal injury.

5. Educational Sanctions. Session(s) for the students’ betterment and education related to the
offense. For example, counseling, anger management and Alcohol 101.

6. Discretionary: Work assignments or community service related to the specific violation.
7. Parental Notification. Notifying legal guardians of the offense.
8. Deferred Sanction. Any of the listed sanctions may be deferred by the disciplinary body for a

specified period not to exceed one (1) calendar year. Should the student, during this period, be
determined to have committed another violation of the Code, the deferred penalty shall take
effect, in addition to the sanction imposed for any new offense.

9. Disciplinary Probation. Action permitting a student to remain at the college on probationary
status. During the period of probation, if the student is found guilty of a further violation of a
college regulation, the student may be subject to suspension, separation or expulsion from the
college.

10. Revocation of Privilege. Loss of privilege of living in college housing, using college dining facilities
and/or having an automobile on campus.

11. Involuntary withdrawal from one or more courses. This is done by the Vice President of Academic
Affairs through an academic related issue.

12. Deferred Suspension. A student found responsible of a more severe Code of Conduct violation
may be placed on Deferred Suspension. The length of Deferred Suspension may only be one
semester or one academic year long. During Deferred Suspension, the student, while remaining
regularly enrolled, must return to good standing. Academic advisors will be notified when a
student has been placed on Deferred Suspension. Students on Deferred Suspension will be
assigned various educational and/or community service sanctions. At the end of the Deferred
Suspension period (which is set by the conduct officer), the student’s case will be reviewed by
conduct officer that gave out the Deferred Suspension. Based on information presented at this
meeting, the conduct officer may choose to continue Deferred Suspension, place the student on
Probation with additional education sanctions or place the student on Suspension.

13. College Probation. Action permitting a student to remain at the college on probationary status,
but the student may be prohibited from attending co-curricular college activities or holding office
in college organizations. Regular sessions with a college staff member may be required. Financial
aid may be withdrawn. Other conditions may apply if appropriate. In order to get off probation
the student would need to meet with the conduct officer after the probation period.

14. Interim Suspension. In certain circumstances, the dean of student life or a designee, may impose
a college or residence-hall suspension prior to the hearing only: a) to ensure the safety and
wellbeing of members of the college community or preservation of college property; b) to ensure
the student’s own physical or emotional safety and well-being; or c) if the student poses a
definite threat of disruption of or interference with the normal operations of the college. During
the interim suspension, students shall be denied access to the residence halls and/or the campus
(including classes) and/or all other college activities or privileges for which the student might
otherwise be eligible, as the dean of student life or designee may determine to be appropriate.

15. Suspension. Exclusion of a student from the college for a definite period of time, not to exceed
one calendar year, as set forth in the written notice of suspension subject to other college
regulations. There will be no refunds of payments made to the college.

16. Expulsion. Termination of a student’s status with the college for a definite period of time,
exceeding one calendar year. Upon expiration of the designated period of separation, the
student seeking to reenter the college shall be required to reapply. There will be no refund of
payments to the college.

17. Dismissal. Permanent dismissal of a student from the college. There will be no refund of
payments to the college.

Sanctions for Organizations

Hearings for alleged violations of the Policy Statement by student organizations are conducted by the

student judicial body formed by the dean of student life. In the case of fraternities and sororities, a

judicial body will review cases adjudicated by the Interfraternity Council and Panhellenic Council hearings

conducted by the Greek Review Board. If the Greek Review Board is not functioning then the Coordinator

of Greek Life will act as the judicial body. It is then the responsibility of the judicial body to determine if

suspension or revocation of college recognition should occur. In cases where a student organization may

pose a health or safety risk to the college community the dean of student life (or designee) may impose

an interim suspension for that student organization until the conduct meeting may happen. The details of

an interim suspension are listed earlier in this document. The sanctions listed below may also be applied

to student organizations.

Any of the following sanctions may be assessed to an organization found guilty of a policy violation:

1. Written warning
2. Disciplinary Fines
3. Probation
4. Suspension
5. Dissolution
6. Community Billing
7. Educational Sanctions
8. Community Service
9. Restitution, See above
10. Revocation of Privilege includes the suspension or revocation of the College’s recognition of the

organization. Such recognition is required for reserving and using college facilities and securing
college-related funding as well as other privileges provided by the college.

Interim Withdrawal that is not conduct based

As mentioned earlier in the code of conduct policy, the dean of student life or a designee, may impose a

college or residence-hall suspension prior to a conduct meeting. However, in some cases the college

reserves the right to do an interim withdraw of a student that may not be disciplinary in nature. It can

only be implemented in cases:

¶ to ensure the safety and well-being of members of the college community or preservation of

college property

¶ to ensure the student’s own physical or emotional safety and well-being; or

¶ if the student poses a definite threat of disruption of or interference with the normal

operations of the college.

Interim Withdrawal that is not conduct based is employed in those extraordinary circumstances in which,

in the judgement of the college, the regular student conduct process is not able to address and ameliorate

the behaviors presented in such cases. All resolutions will be considered on a case to case basis with the

possibility of campus accommodations, if appropriate. Culver-Stockton College is committed to supporting

all of its students in their educational pursuits but expects that students will have the willingness and

ability to maintain a reasonable concern for their own welfare and that of others. Also, students

experiencing difficulties are still expected to take personal responsibility to manage their health and

behaviors and seek appropriate resources as necessary. If these difficulties rise to the level of disrupting

the community, interfering with the College’s educational mission, putting the student or others at risk, or

diminishing the student’s ability to manage critical personal care, a separation form the college may be

needed.

NOTE: The College will make every effort to involve parents and provide accommodations, counseling

services and health referrals within the scope of its mission and capabilities, but may deem the student’s

needs beyond the college capacity. When appropriate, the dean of student life may notify the primary

parent or legal guardian of any student who engages or threatens to engage in behavior that would cause

physical harm to self or others or is seriously neglecting self-care.

Review committee

The review committee designated by the dean of student life must approve all recommendations for a

college initiated interim withdrawal. This committee will include the dean of student life, director of

counseling and wellness, associate academic dean of student success, and the director of residential life.

The dean of student life may appoint other staff as appropriate. Once documented and approved by the

dean of student life and review committee, the terms of the withdrawal become effective immediately

and the student will be required to leave campus immediately, even though he or she will be able to

appeal the decision as outlined earlier in

this policy.

Returning to campus

When the student is given a non-conduct based interim withdrawal, the student might have actions that

need to be accomplished in order to return to campus. These may include:

1. Student may be required to obtain a psychological/medical/substance abuse evaluation

(independent of the college) and provide documentation specifically addressing

the following:

a. Ability for unsupervised community living, academic success and willingness to utilize

available and recommended resources.

b. Appropriate management and/or resolution of mental health or health issue that

preceded recommendation for evaluation.

c. Recommendation regarding continuity of care and treatment needs. For example, a

student may be recommended to attend counseling sessions with the director of

counseling (or mental health provider of their choice) or follow up with their personal

physician or a specialist off campus. The student may be referred to community

professionals who specialize in certain areas and will have to make their own

arrangements for medical/psychological/substance abuse care off campus. The student

is responsible for any financial responsibilities and transportation for obtaining services

off campus.

2. Removal from campus housing if student remains a disruption or imminent risk with appropriate

accommodations.

3. Requirement of a behavioral contract incorporating professional support services, etc.

Leave of Absence

A student may voluntarily request a medical leave of absence due to emotional or health issues that

inhibit their ability to excel in their academic endeavors. The student may be asked to meet with the

director of counseling and wellness, and provide documentation from an appropriate mental health

professional separate from the college if warranted or their own physician recommended leave based on

health issues. Please note that students may request a leave of absence for psychological or health

reasons without a specified diagnosis.

Culver-Stockton College Policies

Alcohol, Tobacco and Other Drug Use Policy

Overview

C-SC is committed to fostering an environment which encourages good citizenship and a corresponding

respect for federal, state and local laws as well as for institutional regulations. C-SC expects faculty, staff

and students to meet appropriate standards of performance, to observe basic rules of good conduct, and

to comply with C-SC policies and procedures. This policy shall be communicated to faculty/staff members

and students on an annual basis through inclusion in the faculty, staff and student handbooks,

respectively.

C-SC supports and complies with the provisions of the Drug-Free Workplace Act of 1988 and the Drug-

Free Schools and Communities Act Amendments of 1989 (Public Law 101-226). In the discharge of its

responsibilities as an employer and institution of higher education, C-SC aggressively promotes and

requires a drug-free workplace among its faculty, staff and students. Unlawful possession, use and/or

distribution of drugs and alcohol on campus or as part of C-SC activities is strictly prohibited.

In accordance with the Drug-Free Schools and Communities Act Amendments of 1989, all C-SC employees

and students must, as a condition of employment and/or enrollment, (i) abide by C-SC’s policy on

controlled substances and (ii) inform C-SC within five days after any conviction of a drug or alcohol

statute. Each employee or student convicted for felony and/or misdemeanor drug violations of a criminal

drug statute will be subject to strong disciplinary action up to and including termination of employment

and/or enrollment. Likewise, the college retains the right to make referrals for prosecution by the proper

authorities in instances where violations of local, state or federal standards of conduct have occurred.

Anyone desiring information about drug and alcohol counseling, treatment or rehabilitation programs

that are available to students and employees should contact the director of counseling and wellness.

Student’s Responsibilities

C-SC seeks to foster an atmosphere which not only affords those of legal age the privilege of choice

regarding alcohol use, while respecting and supporting any individual’s choice to abstain from alcohol.

This policy places major responsibility on students of legal age. The responsible student, regardless of age,

will:

¶ Make an informed decision about choosing to consume alcohol;

¶ Know, understand, and conform to federal, state, and local laws and adhere to C-SC regulations

on alcohol use;

¶ Assume accountability for one’s behavior (and those of guests) and accept the consequences of

all actions;

¶ Be prepared, whenever choosing to consume alcohol, to provide his/her C-SC student ID if

requested to do so by staff;

¶ Not make alcohol the main focus in his/her activities, for consuming alcohol to get intoxicated is

not responsible use;

¶ Not pressure other students to consume alcohol, whether directly or indirectly;

¶ Not pressure other students to engage in sexual activity when either or both of them have been

consuming alcohol;

¶ Not behave in a way that is disruptive or otherwise harmful to self or others, including times

when this behavior is related to alcohol consumption;

¶ Show care and concern for students whose use of alcohol may be damaging to themselves or the

community and refer to Residence Life, Student Life, Counseling Services, or any faculty or staff

member for additional assistance.

Education

C-SC, as an educational institution, includes alcohol education in both its curricular and co-curricular

offerings. All incoming first-year and transfer students must complete a web-based alcohol education

program (AlcoholEdu) prior to the completion of their first semester at C-SC. Those students of legal age

who do not complete the online alcohol education program will be considered in violation of the campus

alcohol policy if found with alcohol, regardless of their age. In addition, a variety of co-curricular

educational efforts will be routinely facilitated by staff and peer educators.

Assistance

C-SC recognizes substance abuse and/or chemical dependency as an illness that can be treated. C-SC will

provide any student having a problem with alcohol or other drugs the same careful consideration and

offer of treatment that is extended to students with any other illnesses. A student is considered to have

an alcohol or drug abuse problem when the student’s behavior, academic performance, and/or personal

health is at risk. Students who seek counseling or treatment for an alcohol or other drug use problem will

not be subject to disciplinary action because of said counseling or treatment. Further, no record of such

treatment or counseling will be used in any way to place the student in jeopardy at a future time;

counseling records are

the property of the director of counseling and wellness and are not part of students’ C-SC education

records.

Medical Amnesty

Students should seek professional medical help when there is an alcohol or drug related medical

emergency. To encourage such action, disciplinary action may not be taken if campus staff or local

emergency services are contacted for assistance. Medical amnesty applies to the person in need of

medical assistance and to those who seek the medical assistance. Amnesty may be granted only after the

persons involved meet with the dean of student life or her/his designee to discuss the incident. Other

consequences – education, treatment, parental notification – may be required. Failure to complete

educational assignments or treatment recommendations will result in disciplinary action. Medical

amnesty applies to the alcohol or drug policy violation; however, the student(s) will be held responsible

for any other policy violations (i.e., vandalism or violence). Medical amnesty will not be granted in

situations that do not involve medical assistance and the dean of student life reserves the right to deny

amnesty requests from students who continually abuse alcohol or drugs. If the individual who calls for

help is doing so on behalf of a student organization that hosted the precipitating event, this act of seeking

medical help will serve as a mitigating factor in determining outcomes for the organization.

Permissible Possession and/or Consumption of Alcohol

C-SC students who are at least 21 years of age may consume alcoholic beverages in residential facilities

within the following guidelines:

1. Alcohol use may take place in the privacy of a residence hall room with the door closed;

2. Alcohol use may take place with others of legal age only and in groups which comply with the

room/suite capacity requirements (drinking in a suite lounge is only acceptable if everyone in

that suite is 21 years old or older);

3. No minors may be present;

4. Alcohol use may not take place in a first-year residence hall, sorority chapter house or any other

restricted housing area prohibiting the use of alcohol, even if the student is of legal drinking age;

5. Alcohol may not take place in public areas, unless they have been approved through the campus

event regulations (i.e. Homecoming tailgating);

6. Beer, wine and individually packaged malt beverages (e.g., wine coolers) are permitted when in

their original containers (bottles or cans), malt beverages that contain over 5% alcohol are not

allowed (i.e. Four Loko, etc.);

7. Containers/packages must be closed and covered when being transported into buildings; and,

8. Behavior must be respectful, civil, consistent with C-SC policies, and generally

above reproach.

When choices or behavior stray beyond the boundaries described above, students will be found in

violation of the alcohol policy and subject to disciplinary action based on the Student Code of Conduct.

Examples of policy violations include, but are not limited to, possession or consumption of hard liquor,

kegs or other common sources of alcohol, possession or consumption in public areas (hallways, lounges,

etc), drinking games, and distribution or sale to minors.

All students in a room in which alcohol and underage students are present will be subject to disciplinary

action, and the resident(s) of a room in which a violation occurs will be assumed to have principal

responsibility. The question of “who” is consuming alcohol is irrelevant in such cases. To comply with

safety guidelines and deter reckless behavior, C-SC mandates that maximum space capacity is five (5) in a

standard double or triple room and twelve (12) in a suite (suite is defined as rooms connected with a

private bath). This guideline is to be followed whether or not alcoholic beverages are being consumed.

Students are responsible for themselves and their guests at all times. The use of alcoholic beverages shall

not impinge upon the freedom and rights of roommates, neighbors, and/or other students. Disruptive,

destructive, or illegal behavior related to the consumption of alcoholic beverages is subject to C-SC

disciplinary action and/or civil enforcement.

Events Allowing Alcohol

A specific policy exists to guide student organizations, administrative entities and community sponsors of

events involving alcohol on or off campus. Interested parties should review said policy and register their

event with Student Life at least 30 days prior. Email studentlife@culver.edu for a copy of the policy and

event registration form.

Students wishing to consume alcohol while traveling regionally, nationally or overseas on C-SC business

should familiarize themselves with the Culver-Stockton College Travel Policy. Email

academicdean@culver.edu for a copy of the policy.

Policy Enforcement and Consequences

Choices or behavior which conflict with the C-SC alcohol policy will be confronted and documented by

campus safety and/or student life staff for follow-up by the dean of student life or her/his designee. For

further information regarding the administrative hearing process and possible sanctions, students should

refer to the Code of Conduct located in the student handbook, also available on-line at

culver.edu/current-students/academic-resources/student-handbook/.

Special Events Alcohol Policy

All individuals are obligated to observe every rule, ordinance, and law of the State of Missouri or the state

in which the event is held, the City of Canton, and Culver-Stockton College regarding alcoholic beverages.

The following laws are especially important:

¶ It is unlawful to possess, consume or transport any alcoholic beverages if under twenty-one (21)

years of age.

http://culver.edu/current-students/academic-resources/student-handbook/

¶ It is unlawful for a person, after purchasing or otherwise obtaining alcoholic beverages, to sell,

give or deliver it to another person under the age of twenty-one (21).

¶ It is unlawful for any person to misrepresent his or her age for the purpose of buying, accepting

or receiving alcoholic beverages from a licensee.

Student Organization Sponsored Events – ON CAMPUS

1. All events involving alcohol must be registered through the Student Life event registration form

at least thirty (30) days prior to the function.

2. The organization faculty, staff or alumni advisor must be present for the entirety of

the event.

3. Events may not begin before 1 p.m. and must end by 1 a.m. No event shall last longer than a

total of six (6) hours.

4. No organization shall host a weekday social event (Sunday through Thursday) involving alcohol

unless the event is held on the eve of an approved C-SC vacation day in which the residence

halls/houses are open but classes are not in session.

5. On-campus events involving alcohol shall only be held in approved spaces.

6. Non-alcoholic beverages and food must be readily available.

7. All events involving alcohol must utilize an approved third-party vendor for alcohol distribution.

No hard liquor may be served.

8. No “open bar” events are allowed.

9. No alcoholic beverages shall leave the event location.

10. At least one (1) hour prior to the event ending time, alcohol will no longer be served.

11. Only one (1) drink may be served to an individual at a time and the individual must

pay for the beverage him/herself.

12. No member or guest shall permit, tolerate, encourage or participate in

“drinking games.”

13. The purchase and/or use of a bulk quantity of alcoholic beverages, such as kegs, party balls,

punch bowls, trash/garbage containers, bulk juice containers, or any other large commercial

alcohol container is prohibited.

14. Anyone dispensing alcohol may not consume any alcoholic beverages during their designated

serving time and may not serve alcoholic beverages to someone who, in their judgment, is

intoxicated.

15. Alcoholic beverages MAY NOT BE PURCHASED through the organization’s treasury or C-SC or

grant funds. No organization may co-sponsor or co-finance an event where alcohol is purchased

by any of the host groups or organizations.

16. No organization or department may co-sponsor an event with an alcohol distributor or tavern

(tavern defined as an establishment generating more than half of annual gross sales from

alcohol).

17. Any organization sponsoring, co-sponsoring or participating in an event will be held equally liable

for regulating the event.

18. NO OPEN PARTIES – admission to any event shall be ONLY by guest list at the door. This list

MUST be submitted to Student Life at least 48 hours in advance and anyone who is not on the list

shall be prohibited.

19. The maximum number in attendance at any event cannot exceed the maximum occupancy of the

designated space. Any person invited to the event must be supplied on an accompanying list with

the event registration form.

20. All members and guests in attendance must be at least eighteen (18) years of age unless

escorted by a parent or guardian.

21. The organization(s) must designate at least two non-drinking individuals who are at least twenty-

one (21) and will serve as risk managers for the event. Their responsibility is to ensure all persons

entering the function are on the guest list and registered to attend, each person has provided

legal identification, and to ensure all C-SC regulations are met. These members shall also serve (if

needed) as representatives to law enforcement and/or emergency officials, C-SC representatives,

and/or the third party vendor.

22. All organizations are expected to adhere to common standards of decency and non-

discrimination. Members of organizations should be aware their events are representative of

their organization. Event themes should be respectful and sensitive to ethnicity, race, religion,

ability, gender and sexual orientation.

23. No special mention, pictorial or otherwise, of the fact that alcohol will be present at the event

should be made when advertising the events. Themes cannot have any reference to alcohol or

infer alcohol will be present at the event.

24. All promotional material (including advertising, posters, flyers, favors, and T-shirts) should be

sensitive in nature regarding the aforementioned areas of theme sensitivity.

Exceptions to the above rules may happen but need approval by the Director of Student Activities &

Intramurals and the Director of Campus Safety.

Student Organization Sponsored Events – OFF CAMPUS

In addition to the expectations listed above, the following guidelines must be met for hosting an event

involving alcohol off campus.

1. Events involving alcohol held off-campus shall only be hosted at approved businesses or rental

facilities appropriate for hosting public events with alcohol present. All areas shall be enclosed.

No events will be held on any property that is privately-rented or privately-owned by a C-SC

student.

2. Each sponsoring organization must designate a form of safe transportation to and from the

event. Any student organization whose organizational insurance policy dictates they cannot

supply designated drivers must abide by their insurance policy, but buses and shuttle companies

are highly encouraged as safe transportation.

3. Transportation must go directly from a campus site to the event site and vice versa. No property

other than Culver-Stockton College’s campus and the event facility may be utilized as a pick up or

drop off point.

4. A faculty, staff or alumni advisor must visit the event but does not need to stay for its entirety.

Contact information should also be shared in case of emergency.

C-SC or Community Sponsored Events Involving Alcohol – ON CAMPUS

1. All events involving alcohol must be registered through the Student Life event registration form

at least thirty (30) days prior to the function.

2. Events may not begin before 1 p.m. and must end by 1 a.m. No event shall last longer than a

total of six (6) hours.

3. Events involving alcohol shall only be held in approved spaces. On select occasions (e.g.,

Homecoming), an outdoor event may be held in a tented area with fencing or walls to create a

single point of entry. No alcoholic beverages shall leave the event location.

4. Non-alcoholic beverages and food must be readily available.

5. All events involving alcohol must utilize an approved third-party vendor for alcohol distribution.

No hard liquor may be served.

6. No “open bar” or “BYOB” (bring your own beverage) events are allowed.

7. Common source alcohol containers, such as kegs, are prohibited.

8. Anyone dispensing alcohol may not consume any alcoholic beverages while serving and may not

serve alcoholic beverages to someone who, in their judgment, is intoxicated.

9. All members and guests in attendance must be at least eighteen (18) years of age unless

escorted by a parent or guardian.

10. A single point of contact must be identified for on-site communication with C-SC staff and/or

emergency officials.

Exceptions to the above rules may happen but need approval by the Director of Student Activities &

Intramurals and the Director of Campus Safety.

Drug Policy (Other Than Alcohol)

Culver-Stockton College is a drug-free campus. The possession, sale and/or consumption of controlled

substances are expressly forbidden anywhere on campus. In addition, a student will be held responsible

for the possession of drug paraphernalia found in his/her room, or use of drugs or drug paraphernalia in

his/her room, whether or not the student is present at the time the violation is committed. These policies

also extend to disruptive behavior resulting from the use

of drugs. Concerns or questions involving drugs should be directed to the Student Life Office, ext. 6334.

Hazing Policy

Hazing is defined as any mental, physical, or sexual requirement, request, or obligation placed on any

person, on or off campus, that could cause discomfort, pain, fright, disgrace, injury, or that is personally

degrading, or that violates any federal, state, local statute, or college policy. Although often associated

with fraternities and sororities, the Culver-Stockton College anti-hazing policy applies to all college

organizations and groups of individuals. The college is committed to the rights and welfare of its individual

students; therefore, students who violate the anti-hazing policy are subject to the maximum penalty of

expulsion from the college.

Tobacco Policy

Tobacco-Free Environment

1. Definition. The college bans the use of all tobacco products in all student residence halls

(including Greek houses), nonresidential buildings, spectator seating in outdoor athletic facilities

and college-owned vehicles. In addition, electronic cigarettes (regardless if they have tobacco in

them) are also banned from use in all building on campus.

2. Scope. This policy applies to all students, staff, faculty, visitors, vendors and guests equally. Signs

noting college policy will be displayed in all buildings. The college also will place containers at all

entrances to buildings and other structures so that tobacco-product users can discard those

products before entering any building. Tobacco users should refrain from standing next to

entrances and windows when smoking.

3. Education. The college’s counseling and wellness office will have the responsibility of providing

the college community with educational information regarding the use of tobacco products.

4. Sale of Tobacco Products. Tobacco products and electronic cigarettes will not be sold on campus.

Penalties. For employees, the determination and administration of penalties due to any violation of the

tobacco policy will be at the discretion of the supervisor and will be administered like any other deficiency

of work expectations. Students are subject to the guidelines presented in this student code of conduct.

CULVER-STOCKTON COLLEGE
POLICY ON SEXUAL MISCONDUCT (TITLE IX)

I. STATEMENT OF POLICY AND NOTICE OF NONDISCRIMINATION

Culver-Stockton College (the “College”) is committed to providing an environment free of discrimination

and administers its academic programs and extracurricular programs without regard to race, color, creed

or religion, gender, marital status, national origin, military status, disability, age, or any other

characteristic protected by law. Title IX requires all higher education institutions that receive federal

financial assistance not to discriminate on the basis of sex in our educational programs. In keeping with

that commitment, the College maintains a strict policy prohibiting unlawful harassment, sexual

misconduct, dating violence, and stalking or otherwise. Any inquiries concerning Title IX can be addressed

to the Title IX Coordinator or to the United States Department of Education Office for Civil Rights (OCR).

The College does not discriminate on the basis of sex or gender in any of its education or employment

programs and activities. To that end, this policy prohibits specific forms of behavior that violate Title IX of

the Education Amendments of 1972 (“Title IX”); Title VII of the Civil Rights Act of 1964 (“Title VII”); and all

applicable Missouri laws. Such behavior also requires the College to fulfill certain obligations under the

Violence Against Women Reauthorization Act of 2013 (“VAWA”) and the Jeanne Clery Disclosure of

Campus Security Policy and Campus Crime Statistics Act (“Clery Act”).

The College prohibits Sexual Assault, Sexual Exploitation, Intimate Partner Violence, Stalking, Sexual or

Gender-Based Harassment, Complicity in the commission of any act prohibited by this policy, and

Retaliation against a person for the good faith reporting of any of these forms of conduct or participation

in any investigation or proceeding under this policy (collectively, “Prohibited Conduct”). These forms of

Prohibited Conduct are unlawful, undermine the character and purpose of the College, and will not be

tolerated.

The College adopts this policy with a commitment to: (1) eliminating, preventing, and addressing the

effects of Prohibited Conduct; (2) fostering the College’s Community of Trust, in which Prohibited Conduct

is not tolerated; (3) cultivating a climate where all individuals are well-informed and supported in

reporting Prohibited Conduct; (4) providing a fair and impartial process for all parties; and (5) identifying

the standards by which violations of this policy will be evaluated and disciplinary action may be imposed.

Employees or Students who violate this policy may face disciplinary action up to and including termination

or expulsion. The College will take prompt and equitable action to eliminate Prohibited Conduct, prevent

its recurrence, and remedy its effects. The College conducts ongoing prevention, awareness, and training

programs for Employees and Students to facilitate the goals of this policy.

This policy applies to the entire college community, including but not limited to, faculty, staff,

administration, students, vendors and visitors associated with the College. The College reserves the right

to make revisions to this policy at any time and students should check the website or MyCulver for the

most recent version of the policy.

II. TITLE IX COORDINATOR

 A. Role of the Title IX Coordinator

Pursuant to Title IX of the Education Amendments of 1972 and the U.S. Department of Education’s

implementing regulations at 34 C.F.R. Part 106, the College’s Title IX Coordinator has primary

responsibility for coordinating the College’s efforts to comply with and carry out its responsibilities under

Title IX, which prohibits sex discrimination in all the operations of this College, as well as retaliation for the

purpose of interfering with any right or privilege secured by Title IX.

Sexual misconduct against students, including sexual harassment, sexual assault, rape, and sexual

exploitation, can be a form of sex discrimination under Title IX. The Title IX Coordinator oversees the

College’s response to reports and complaints that involve possible sex discrimination to monitor

http://www2.ed.gov/policy/rights/reg/ocr/edlite-34cfr106.html#S8

outcomes, identify and address any patterns, and assess effects on the campus climate, so the College can

address issues that affect the wider school community.

A student should contact the Title IX Coordinator or Deputy Title IX Coordinator(s) in order to:

Å seek information or training about students’ rights and courses of action available to resolve

reports or complaints that involve potential sex discrimination, including sexual misconduct,

Å file a complaint or make a report of sex discrimination, including sexual misconduct,

Å notify the College of an incident or policy or procedure that may raise potential Title IX concerns,

Å get information about available resources (including confidential resources) and support services

relating to sex discrimination, including sexual misconduct, and

Å ask questions about the College’s policies and procedures related to sex discrimination, including

sexual misconduct.

The College’s Title IX compliance team includes:

Å Dr. Holly Andress-Martin is the College’s Title IX Coordinator and can be reached by telephone at

573-288-6421, or by email at handress@culver.edu.

Å Amy Baker is College’s Deputy Title IX Coordinator and can be reached by telephone at 573-288-

6493, or by email at abaker@culver.edu.

Å The Dean of Student Life may be reached by telephone at 573-288-6334.

Å Campus Safety may be reached by telephone at 573-288-6300, or by email at

campussafety@culver.edu. Campus Safety’s office is located in the Gladys Crown Center in room

201.

In the event that the incident, policy, or procedure about which the student seeks to file a report or

complaint creates the appearance of a conflict of interest with one of the members of the Title IX

compliance team, students may contact any other member of the team.

Inquiries or complaints that involve potential violations of Title IX may also be referred to the U.S.

Department of Education’s Office for Civil Rights, which can be reached at:

https://wdcrobcolp01.ed.gov/cfapps/OCR/contactus.cfm] or the Educational Opportunities Section of the

Civil Rights Division of the U.S. Department of Justice (DOJ): http://www.justice.gov/crt/complaint/#three.

 B. Functions and Responsibilities of the Title IX Coordinator

The Title IX Coordinator’s functions and responsibilities include the following:

(1) Training for Students, Faculty, and Staff

https://wdcrobcolp01.ed.gov/cfapps/OCR/contactus.cfm
http://www.justice.gov/crt/complaint/%23three

The Title IX Coordinator collaborates with other institutional offices to ensure there is ongoing

training, consultation, and technical assistance on Title IX for all students, faculty, and staff,

including:

Å regular training for faculty and staff outlining their rights and obligations under Title IX,

including the appropriate response to reports of sexual misconduct, the obligation to report

sexual misconduct to appropriate College officials, and the extent to which counselors and

advocates may keep a report confidential, and

Å regular training for students outlining their rights under Title IX; with regard to sexual

misconduct, this training will include what constitutes sexual misconduct and when it creates

a hostile environment, the definition of consent, reporting options (including reports to

responsible employees, campus and local law enforcement, and confidential reporting to

counselors or advocates), the grievance procedures used to process complaints, applicable

disciplinary code provisions relating to sexual misconduct and the consequences of violating

those provisions, the role of alcohol and drugs in sexual misconduct, the effects of trauma,

strategies and skills for bystander intervention, the offices or individuals with whom students

can speak confidentially, the offices or individuals who can provide support services, the

employees who must report incidents to the Title IX coordinator, and Title IX’s protections

against retaliation.

 (2) Investigations

The College is responsible for conducting adequate, reliable, and impartial investigations of

reports and complaints of sexual misconduct. The Title IX Coordinator ensures federal

compliance of this response, including:

Å determining whether the report or complaint alleges conduct that may, upon investigation,

constitute prohibited sexual misconduct,

Å appointing an investigative team upon such determination,

Å making certain that individual reports and complaints are handled properly and in a prompt

and timely manner,

Å informing all parties regarding the grievance process,

Å confirming that all parties have been notified of grievance decisions and of the right to, and

procedures for, appeal, if applicable,

Å maintaining information and documentation related to the investigation in a secure manner,

and

Å monitoring compliance with timeframes specified in the grievance procedures.

The Title IX Coordinator evaluates requests for confidentiality by those who report or complain

about sexual misconduct in the context of the College’s responsibility to provide a safe and

nondiscriminatory environment for all students. The College’s Confidentiality Policy is set forth

below.

(3) Remedies, Including Interim Measures

Upon learning of a report or complaint of sexual misconduct, the Title IX Coordinator ensures the

institution promptly takes steps to ensure the complainant’s equal access to the College’s

programs and activities and protect the complainant as necessary. Such steps include taking

interim measures before the final outcome of any investigation, providing remedial measures

after the final outcome of investigation, and making the complainant aware of all available

resources, including but not limited to: housing assistance, academic support, counseling,

disability services, and health and mental health services.

Upon a finding of prohibited sexual misconduct, the Title IX Coordinator determines, in

conjunction with other relevant offices, whether campus-wide remedies should be adopted in

response, including review and revision of the College’s sexual misconduct policies, increased

monitoring, supervision or security at locations where sexual misconduct is reported to occur,

and increased education and prevention efforts, including to targeted populations.

If the Conduct Panel finds that an individual engaged in prohibited sexual misconduct, the Title IX

Coordinator reviews proposed sanctions before they are imposed to ensure that they, along with

the College’s interim and long-term measures taken in response to the sexual misconduct, are

reasonably calculated to stop the sexual misconduct and prevent its recurrence.

(4) Monitoring and Advising

In order to address sexual misconduct on campus and ensure ongoing compliance with Title IX, the

Title IX Coordinator:

Å reviews regularly all reports and complaints raising potential Title IX issues throughout the

College to ensure that the College responded consistent with its Title IX obligations, even if the

report or complaint was initially filed or raised with another individual,

Å reviews regularly all reports and complaints raising potential Title IX issues throughout the

college to identify and address any patterns,

Å reviews regularly the College’s policies and procedures to ensure that they comply with the

requirements of Title IX,

Å ensures the maintenance of files related to grievances, reports, complaints, and other records of

potential sex discrimination, including sexual misconduct, in a secure manner,

Å assesses regularly the College’s compliance with, and the effectiveness of, policies and

procedures related to sex discrimination, including sexual misconduct, and recommends

modifications where appropriate,

Å coordinates regularly with the Director of Campus Safety who serves as the College’s Clery Act

Compliance Officer with respect to overlapping obligations related to sexual misconduct against

students, including prevention, education, and training,

Å consults regularly campus stakeholders to promote campus-wide awareness and discussion of

Title IX-related issues, and develop and implement any modifications of policies and procedures

to prevent and eliminate sex discrimination, including sexual misconduct, and

Å ensures that appropriate policies and procedures are in place for working with local law

enforcement and coordinating with local victim advocacy organizations and service providers,

including rape crisis centers.

III. PROHIBITED CONDUCT UNDER THIS POLICY

Conduct under this policy is prohibited regardless of the sex, sexual orientation and/or gender

identity/expression of the Complainant or Respondent. Prohibited Conduct includes the following

specifically defined forms of behavior: Sexual Assault, Sexual Exploitation, Intimate Partner Violence,

Stalking, Sexual or Gender-Based Harassment, Complicity, and Retaliation.

1. DEFINITTIONS

A. Sex-Based Harassment

“Sex-based harassment” includes sexual harassment and gender-based harassment.

B. Sexual Harassment

“Sexual harassment” is unwelcome conduct of a sexual nature, including but not limited to

unwelcome sexual advances; requests for sexual favors; or other verbal or nonverbal conduct of a

sexual nature, including rape, sexual assault, and sexual exploitation. In addition, depending on the

facts, dating violence, domestic violence, and stalking may also be forms of sexual harassment.

C. Gender-Based Harassment

“Gender-based harassment” is unwelcome conduct of a nonsexual nature based on a student’s actual

or perceived sex, including conduct based on gender identity, gender expression, and nonconformity

with gender stereotypes.

D. Unwelcome Conduct

Conduct is considered “unwelcome” if the student did not request or invite it and considered the

conduct to be undesirable or offensive.

Unwelcome conduct may take various forms, including, name-calling, graphic or written statements

(including the use of cell phones or the Internet), or other conduct that may be physically

threatening, harmful, or humiliating. Unwelcome conduct does not have to include intent to harm, be

directed at a specific target, or involve repeated incidents. Unwelcome conduct can involve persons

of the same or opposite sex.

Participation in the conduct or the failure to complain does not always mean that the conduct was

welcome. The fact that a student may have welcomed some conduct does not necessarily mean that

a student welcomed other conduct. Also, the fact that a student requested or invited conduct on one

occasion does not mean that the conduct is welcome on a subsequent occasion.

E. Hostile Environment

A “hostile environment” exists when sex-based harassment is sufficiently serious to deny or limit the

student’s ability to participate in or benefit from the College’s programs or activities.

A hostile environment can be created by anyone involved in a College’s program or activity (e.g.,

administrators, faculty members, students, and campus visitors).

In determining whether sex-based harassment has created a hostile environment, the College

considers the conduct in question from both a subjective and objective perspective. It will be

necessary, but not enough, that the conduct was unwelcome to the student who was harassed. But

the College will also need to find that a reasonable person in the student’s position would have

perceived the conduct as undesirable or offensive in order for that conduct to create or contribute to

a hostile environment.

To make the ultimate determination of whether a hostile environment exists for a student or

students, the College considers a variety of factors related to the severity, persistence, or

pervasiveness of the sex-based harassment, including: (1) the type, frequency, and duration of the

conduct; (2) the identity and relationships of persons involved; (3) the number of individuals involved;

(4) the location of the conduct and the context in which it occurred; and, (5) the degree to which the

conduct affected one or more student’s education.

The more severe the sex-based harassment, the less need there is to show a repetitive series of

incidents to find a hostile environment. Indeed, a single instance of sexual assault may be sufficient to

create a hostile environment. Likewise, a series of incidents may be sufficient even if the sex-based

harassment is not particularly severe.

First Amendment Considerations

This policy does not impair the exercise of rights protected under the First Amendment. The

College’s sexual misconduct policy prohibits only sex-based harassment that creates a hostile

environment. In this and other ways, the College applies and enforces this policy in a manner that

respects the First Amendment rights of students, faculty, and others.

F. Sexual Assault

“Sexual assault” is actual or attempted sexual contact with another person without that person’s

consent. Sexual assault includes, but is not limited to:

Å Intentional touching of another person’s intimate parts without that person’s consent; or

Å Other intentional sexual contact with another person without that person’s consent; or

Å Coercing, forcing, or attempting to coerce or force a person to touch another person’s intimate
parts without that person’s consent; or

Å Rape, which is penetration, no matter how slight, of (1) the vagina or anus of a person by any
body part of another person or by an object, or (2) the mouth of a person by a sex organ of
another person, without that person’s consent.

G. Consent

“Consent” must be informed, voluntary, and mutual, and can be withdrawn at any time. There is no

consent when there is force, expressed or implied, or when coercion, intimidation, threats, or duress

is used. Whether a person has taken advantage of a position of influence over another person may be

a factor in determining consent. Silence or absence of resistance does not imply consent. Past

consent to sexual activity with another person does not imply ongoing future consent with that

person or consent to that same sexual activity with another person.

If a person is mentally or physically incapacitated or impaired so that such person cannot understand

the fact, nature, or extent of the sexual situation, there is no consent; this includes impairment or

incapacitation due to alcohol or drug consumption that meets this standard, or being asleep or

unconscious.

The College offers the following guidance on Affirmative Consent and
assessing incapacitation:

A person who wants to engage in a specific sexual activity is responsible for obtaining Affirmative

Consent for that activity. Lack of protest does not constitute Affirmative Consent. Lack of resistance

does not constitute Affirmative Consent. Silence and/or passivity also do not constitute Affirmative

Consent. Relying solely on non-verbal communication before or during sexual activity can lead to

misunderstanding and may result in a violation of this Policy. It is important not to make

assumptions about whether a potential partner is consenting. In order to avoid confusion or

ambiguity, participants are encouraged to talk with one another before engaging in sexual activity. If

confusion or ambiguity arises during sexual activity, participants are encouraged to stop and clarify a

mutual willingness to continue that activity.

Affirmative Consent to one form of sexual activity does not, by itself, constitute Affirmative Consent

to another form of sexual activity. For example, one should not presume that Affirmative Consent to

oral-genital contact constitutes Affirmative Consent to vaginal or anal penetration. Affirmative

Consent to sexual activity on a prior occasion does not, by itself, constitute Affirmative Consent to

future sexual activity. In cases of prior relationships, the manner and nature of prior communications

between the parties and the context of the relationship may have a bearing on the presence of

Affirmative Consent.

Affirmative Consent may be withdrawn at any time. Once Affirmative Consent is withdrawn, the

sexual activity must cease immediately. In evaluating Affirmative Consent in cases of alleged

incapacitation in which drugs or alcohol are involved, the following questions should be considered:

(1) Did the person initiating sexual activity know that the other party was incapacitated? and if not,

(2) Should a sober, reasonable person in the same situation have known that the other party was

incapacitated? If the answer to either of these questions is “YES,” Affirmative Consent was absent

and the conduct is likely a violation of this policy.

Incapacitation is a state beyond drunkenness or intoxication. A person is not necessarily incapacitated

merely as a result of drinking or using drugs. The impact of alcohol and other drugs varies from

person to person.

One is not expected to be a medical expert in assessing incapacitation. One must look for the

common and obvious warning signs that show that a person may be incapacitated or approaching

incapacitation. Although every individual may manifest signs of incapacitation differently, typical

signs include slurred or incomprehensible speech, unsteady gait, combativeness, emotional volatility,

vomiting, or incontinence. A person who is incapacitated may not be able to understand some or all

of the following questions: “Do you know where you are?” “Do you know how you got here?” “Do

you know what is happening?” “Do you know whom you are with?”

One should be cautious before engaging in Sexual Contact or Sexual Intercourse when either party

has been drinking alcohol or using other drugs. The introduction of alcohol or other drugs may create

ambiguity for either party as to whether Affirmative Consent has been sought or given. If one has

doubt about either party’s level of intoxication, the safe thing to do is to forego all sexual activity.

Being impaired by alcohol or other drugs is no defense to any violation of this policy.

H. Sexual Exploitation

“Sexual exploitation” occurs when a person takes sexual advantage of another person for the benefit

of anyone other than that person without that person’s consent. Examples of behavior that could rise

to the level of sexual exploitation include:

Å Prostituting another person;

Å Recording images (e.g., video, photograph) or audio of another person’s sexual activity, intimate

body parts, or nakedness without that person’s consent;

Å Distributing images (e.g., video, photograph) or audio of another person’s sexual activity,

intimate body parts, or nakedness, if the individual distributing the images or audio knows or

should have known that the person depicted in the images or audio did not consent to such

disclosure and objects to such disclosure; and,

Å Viewing another person’s sexual activity, intimate body parts, or nakedness in a place where that

person would have a reasonable expectation of privacy, without that person’s consent, and for

the purpose of arousing or gratifying sexual desire.

I. Intimate Partner Violence

Intimate Partner Violence includes any act of violence or threatened act of violence that occurs

between individuals who are involved or have been involved in a sexual, dating, spousal, domestic, or

other intimate relationship. Intimate Partner Violence includes “dating violence” and “domestic

violence” and may include any form of Prohibited Conduct under this policy, including Sexual Assault,

Stalking, and Physical Assault.

Physical Assault is threatening or causing physical harm or engaging in other conduct that threatens

or endangers the health or safety of any person. Physical Assault will be addressed under this policy if

it involves Sexual or Gender-Based Harassment, Intimate Partner Violence, or is part of a course of

conduct under the Stalking definition.

J. Stalking

Stalking occurs when a person engages in a course of conduct directed at a specific person under

circumstances that would cause a reasonable person to fear bodily injury or to experience substantial

emotional distress.

Course of conduct means two or more acts, including but not limited to acts in which a person

directly, indirectly, or through third parties, by any action, method, device, or means, follows,

monitors, observes, surveils, threatens, or communicates to or about another person, or interferes

with another person’s property. Substantial emotional distress means significant mental suffering or

anguish.

Stalking includes “cyber-stalking,” a particular form of stalking in which a person uses electronic

media, such as the internet, social networks, blogs, cell phones, texts, or other similar devices or

forms of contact.

K. Retaliation

The College strictly prohibits any material adverse action against any individual for reporting,

providing information, exercising one’s rights or responsibilities under this policy, or otherwise being

involved in the process of responding to, investigating, or addressing allegations of sexual

misconduct. No retaliatory action shall be taken against any person who shall make a good-faith

report of alleged harassment, whether the report is shown to have been valid or not. The college will

take strong responsive action if retaliation occurs. Anyone who is aware of possible retaliation or

has other concerns regarding the response to a complaint of sexual misconduct should report such

concerns to the Title IX Coordinator or to a Deputy Title IX Coordinator, who shall investigate the

matter and make findings so the College can take appropriate actions to address such conduct in a

fair and impartial manner.

IV. REPORTING

Any student or who believes he or she has been harassed, assaulted, stalked or experienced sexual

violence in anyway by an employee, student, vendor, visitor or any agent of the college should promptly

report the fact incident or incidents and the names of the individuals involved to campus safety, the dean

of student life, the director of human resources or to local law enforcement. The dean of student life may

be reached at 573-288-6334 and the director of human resources may be reached at 573-288-6493.

Campus Safety may be reached at

573-288-6300. You may also contact the Title IX Coordinator at 573-288-6421. In the event of an

emergency local law enforcement should be contacted by dialing 911 in addition to contacting Campus

Safety. All full-time employees are considered mandated reporters (“Responsible Employees”) (except the

Licensed Counselor and Chaplain) and are required to report all forms of sexual harassment or sexual

misconduct.

If you have been the victim of sexual misconduct, your first priority should be to get to a place

of safety.

¶ You should then obtain the necessary medical treatment.

¶ You have the right to decide whether or not to make a statement to law enforcement but it is

strongly recommended that you contact Campus Safety at 573-288-6300 to help guide you

through the process. Campus Safety’s office is located in the Gladys Crown Center in room 201.

You can also reach them through email at campussafety@culver.edu.

mailto:campussafety@culver.edu

There are several options to consider when filing a report. Again, someone can help you through this

process to make the best decision for the victim.

A. Reporting and Confidentially Disclosing Sexual Violence: Know the Options

The College encourages victims of sexual violence to talk to somebody about what happened – so victims

can get the support they need, and so the College can respond appropriately. Different employees on

campus have different abilities to maintain a victim’s confidentiality.

Some are required to maintain near complete confidentiality; talking to them is sometimes called a

“privileged communication.” Disclosures to these employees will not trigger a College investigation into

an incident against the victim’s wishes. Some employees are required to report all the details of an

incident (including the identities of both the victim and alleged perpetrator) to the Title IX Coordinator. A

report to these employees (called “responsible employees”) constitutes a report to the College – and

generally obligates the College to investigate the incident and take appropriate steps to address the

situation.

This policy is intended to make students aware of the various reporting and confidential disclosure

options available to them – so they can make informed choices about where to turn should they become

a victim of sexual violence. The College encourages victims to talk to someone identified in one or more of

these groups.

B. The Options

1. Privileged and Confidential Communications (Professional and Pastoral Counselors)

Professional, licensed counselors and pastoral counselors (Chaplain) who provide mental-

health counseling to members of the school community (and including those who act in that

role under the supervision of a licensed counselor) are not required to report any

information about an incident to the Title IX Coordinator without a

victim’s permission.

2. Reporting to “Responsible Employees.”

A “responsible employee” is a College employee who has the authority to redress sexual

violence, who has the duty to report incidents of sexual violence or other student

misconduct, or who a student could reasonably believe has this authority

or duty.

When a victim tells a responsible employee about an incident of sexual violence, the victim

has the right to expect the College to take immediate and appropriate steps to investigate

what happened and to resolve the matter promptly and equitably.

A responsible employee must report to the Title IX coordinator all relevant details about the

alleged sexual violence shared by the victim and that the College will need to determine

what happened – including the names of the victim and alleged perpetrator(s), any

witnesses, and any other relevant facts, including the date, time and specific location of the

alleged incident.

To the extent possible, information reported to a responsible employee will be shared only

with people responsible for handling the College’s response to the report. A responsible

employee should not share information with law enforcement without the victim’s consent

or unless the victim has also reported the incident to law enforcement.

Before a victim reveals any information to a responsible employee, the employee should

ensure that the victim understands the employee’s reporting obligations – and, if the victim

wants to maintain confidentiality, direct the victim to

confidential resources.

If the victim wants to tell the responsible employee what happened but also maintain

confidentiality, the employee should tell the victim that the College will consider the

request, but cannot guarantee that the College will be able to honor it. In reporting the

details of the incident to the Title IX Coordinator, the responsible employee will also inform

the Coordinator of the victim’s request for confidentiality.

Responsible employees will not pressure a victim to request confidentiality, but will honor

and support the victim’s wishes, including for the College to fully investigate an incident. By

the same token, responsible employees will not pressure a victim to make a full report if the

victim is not ready to.

3. Requesting Confidentiality From the College: How the College Will Weigh the Request and

Respond.

If a victim discloses an incident to a responsible employee but wishes to maintain

confidentiality or requests that no investigation into a particular incident be conducted or

disciplinary action taken, the College must weigh that request against the College’s

obligation to provide a safe, non-discriminatory environment for all students, including the

victim.

If the College honors the request for confidentiality, a victim must understand that the

College’s ability to meaningfully investigate the incident and pursue disciplinary action

against the alleged perpetrator(s) may be limited.

Although rare, there are times when the College may not be able to honor a victim’s request

in order to provide a safe, non-discriminatory environment for all students.

The College has designated the following individual(s) to evaluate requests for

confidentiality once a responsible employee is on notice of alleged sexual violence: Dr.

Holly Andress-Martin, Title IX Coordinator.

When weighing a victim’s request for confidentiality or that no investigation or discipline be

pursued, the Title IX Coordinator will consider a range of factors, including the following:

The increased risk that the alleged perpetrator will commit additional acts of sexual or other

violence, such as:

¶ whether there have been other sexual violence complaints about the same alleged

perpetrator;

¶ whether the alleged perpetrator has a history of arrests or records from a prior school

indicating a history of violence;

¶ whether the alleged perpetrator threatened further sexual violence or other violence

against the victim or others;

¶ whether the sexual violence was committed by multiple perpetrators;

¶ whether the sexual violence was perpetrated with a weapon;

¶ whether the victim is a minor;

¶ whether the College possesses other means to obtain relevant evidence of the sexual

violence (e.g., security cameras or personnel, physical evidence); and

¶ whether the victim’s report reveals a pattern of perpetration (e.g., via illicit use of drugs

or alcohol) at a given location or by a particular group.

The presence of one or more of these factors could lead the College to investigate and, if

appropriate, pursue disciplinary action. If none of these factors is present, the College will

likely respect the victim’s request for confidentiality.

Confidentiality will be observed to the extent possible while still allowing a thorough

investigation. Students should understand that most employees are obligated to report any

sexual misconduct, harassment, and/or hazing incident to campus safety. However, the

request of the complainant to remain confidential will be considered during the

investigation. The Chaplain and Professional Licensed Counselor are the only employees that

are protected by law to hold confidence. It should be noted that the College may do an

investigation without the person’s consent if action is severe, predatory, pervasive, or

persistent. In cases where an individual reporting sexual misconduct requests anonymity or

does not wish to proceed with an investigation, the College, will attempt to honor that

request but, in some cases, the Title IX Coordinator or Deputy Title IX Coordinator may

determine that the College needs to proceed with an investigation based on concern for the

safety or well-being of the broader College community (e.g., risk of future acts of sexual

violence or a pattern of sexual misconduct). The College reserves the right to take

appropriate action in such circumstances, including in cases when the individual reporting

the misconduct is reluctant to proceed.

If the College determines that it cannot maintain a victim’s confidentiality, the College will

inform the victim prior to starting an investigation or as soon as reasonably possible and will,

to the extent possible, only share information with people responsible for handling the

College’s response.

The College will remain ever mindful of the victim’s well-being, and will take ongoing steps

to protect the victim from retaliation or harm and work with the victim to create a safety

plan.

Retaliation against the victim, whether by students or College employees, will not be

tolerated. The College will also:

¶ assist the victim in accessing other available victim advocacy, academic support,

counseling, disability, health or mental health services, and legal assistance both on and

off campus;

¶ provide other security and support, which could include issuing a no-contact order,

helping arrange a change of living or working arrangements or course schedules

(including for the alleged perpetrator pending the outcome of an investigation) or

adjustments for assignments or tests; and

¶ inform the victim of the right to report a crime to campus or law enforcement – and

provide the victim with assistance if the victim wishes to do so.

¶ The College may not require a victim to participate in any investigation or disciplinary

proceeding.

Because the College is under a continuing obligation to address the issue of sexual violence

campus-wide, reports of sexual violence (including non-identifying reports) will also prompt

the College to consider broader remedial action – such as increased monitoring, supervision

or security at locations where the reported sexual violence occurred; increasing education

and prevention efforts, including to targeted population groups; conducting climate

assessments/victimization surveys; and/or revisiting its policies and practices.

If the College determines that it can respect a victim’s request for confidentiality, the College

will also take immediate action as necessary to protect and assist the victim.

Miscellaneous

Take Back the Night and other public awareness events

Public awareness events such as “Take Back the Night,” the Clothesline Project, candlelight

vigils, protests, “survivor speak outs” or other forums in which students disclose incidents of

sexual violence, are not considered notice to the College of sexual violence for purposes of

triggering its obligation to investigate any particular incident(s). Such events may,

however, inform the need for campus-wide education and prevention efforts, and the

College will provide information about students’ Title IX rights at these events.

Anonymous Reporting

Although the College encourages victims to talk to someone, the College provides an online
form for anonymous reporting (See Option 2 below). The system will notify the user (before
he or she enters information) that entering personally identifying information may serve as
notice to the College for the purpose of triggering
an investigation.

Amnesty

The College encourages reporting of sexual misconduct and seeks to remove any barriers to

an individual/group making a report. The College 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 consequences for their own conduct. An individual(s) who reports sexual

misconduct that was directed at them or another person, either as a Complainant or a third

party witness, will not be subject to disciplinary action by the College for their 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

College may, however, initiate an educational discussion or pursue other educational

interventions regarding alcohol or other drugs. These interventions do not include

involuntary leaves for students from the College. Amnesty will not be extended for any

violations of College policy other than alcohol/drug use. In addition, amnesty does not

preclude or prevent action by police or other legal authorities.

4. Reporting Option Examples

OPTION 1: REPORT INCIDENT, BUT CHOOSE NOT TO FILE A COMPLAINT OR CHARGES
• A report is a written account of what happened. A complaint is a formal request for the College

to investigate the assault and adjudicate as appropriate. You are encouraged to file a report of

the incident, even if you are not certain you want to file a complaint.

• Telling your experience to any campus official does not obligate you to report it to the law

enforcement, nor does reporting it to law enforcement obligate you to file an official report to

the College—these are separate processes.

• As mentioned earlier, the College may file a complaint even if you do not want to

file a formal complaint if the College believes there is a threat to the safety of the

college environment.

• There are no time limits for filing a complaint.

OPTION 2: FILE A COMPLAINT WITH THE COLLEGE
• Campus Safety, C-SC’s Title IX Coordinator, or the Dean of Students can take

your complaint. There is also a silent witness form online under campus life, and

campus safety.

• You have formal and informal avenues you can pursue, or you can decide not to pursue the case

at any time.

• Investigations are conducted by members of campus safety that have been trained in Title IX

investigations.

OPTION 3: PURSUE CRIMINAL CHARGES
• If you want to file an official report of the incident with law enforcement, you can initiate a

report by contacting the Canton Police Department or Lewis County Sheriff’s Office.

• Members of the Division of Student Life or Campus Safety can also assist you in contacting law

enforcement.

• Your report does not obligate you to follow through with legal action or action through the

College.

OPTION 4: PURSUE BOTH COLLEGE AND CRIMINAL CHARGES
• Processes outlined in options 2 and 3 occur simultaneously.

Reporting to Law Enforcement

The College encourages individuals to report incidents of sexual misconduct to local law

enforcement officials. Timely reporting to law enforcement is an important factor in the successful

investigation and prosecution of crimes, including sexual violence crimes, and may lead to the arrest

of an offender or aid in the investigation of other incidents.

An individual who has experienced sexual misconduct has the right to choose whether to file a

police report. Filing a police report can result in the investigation of whether sexual violence or

related crimes occurred and the prosecution of those crimes against a perpetrator. In the event of

an emergency local law enforcement may be contacted by dialing 911. Local law enforcement may

also be contacted as follows:

Canton, Missouri Police Department

108 North 5th Street
Canton, MO 63435
Phone: 573-288-4412 (Non-Emergency)

Lewis County, Missouri Sheriff
107 South Washington Street
Monticello, MO 63457
Phone: 573-767-5287 (Non-Emergency)

Resolution

As outlined in the Code of Conduct, the college is committed to the prompt resolution

of any alleged violation of this policy. The appropriate administrator will conduct an investigation as

is necessary to determine the validity of the complaint. All such claims will be promptly investigated

and corrective action taken, if warranted, to ensure that further harassment or sexual misconduct

does not occur and the victim is protected through the best efforts of the college. It should be noted

that the College’s ability to investigate in a particular situation may be affected by any number of

factors, including whether the report is anonymous, the Reporting Party is willing to file a report or

to consent to an Investigation, the Reporting Party’s request for confidentiality, the location where

the alleged conduct occurred, and the College’s access to information relevant to the alleged or

suspected violation of the Policy. The College is nonetheless committed to investigating and

resolving all alleged and suspected violations of the Policy to the fullest extent possible under the

circumstances.

V. WHAT ASSISTANCE IS AVAILABLE?

Several options can be offered to a survivor of sexual assault, harassment, stalker, or a victim of
intimate partner violence as appropriate to the circumstances, including:

¶ discussion about options regarding different levels of addressing the assault;

¶ assistance with filing charges through the College conduct system;

¶ issuance of a no-trespass or no-contact letter;

¶ referral to counseling, spiritual guidance, and other support services (the college offers free
counseling to anyone that may request it or need it);

¶ if the person reports to the person allegedly causing the violation accommodations can be
made to possibly change report lines until the situation is resolved;

¶ accommodations can be made academically or residentially; and

¶ assistance in notifying proper law enforcement authorities, if the student or employee so
chooses.

Contact information for assistance is listed above in the reporting section.

VI. AFTER A REPORT IS FILED (INVESTIGATION AND CONDUCT PROCESS)

The College’s investigative and resolution processes of reports of violations of this policy will be prompt,

fair and impartial. The procedures set forth below are intended to afford a prompt response to reports of

sexual misconduct, to maintain privacy and fairness consistent with applicable legal requirements, and to

impose appropriate sanctions on violators of this policy.

After a report is filed there will be a Title IX investigation in which a trained investigator will determine

whether there is “more likely than not” evidence that an alleged violation occurred. Please refer to the

Code of Student Conduct on conduct authority. The timeframe of an investigation will depend upon the

availability to interview witnesses, access information, and whether or not law enforcement is involved

(based on the reporting party’s request). The timely manner of an investigation is important and most

investigations will be completed within one week, but other factors may delay the response. The trained

investigator will conduct interviews of both parties and any witnesses. The College will keep both parties

(the reporting party and the responding party) informed throughout the process. Please understand that

interim measures may be taken before a final decision is made in order to assure the safety of the campus

community, the complainant, and the alleged responding party. Interim measures could include:

temporary removal from a residence hall or campus; relocation of a room; interim suspension, or other

measures that the dean of students made decide is necessary. The reporting party and the responding

party have the opportunity to have an advisor of their choice during any meeting

or interview.

An informal resolution (i.e. mediation or couple counseling) will only be used if both parties voluntarily

agree to do so. In cases of sexual harassment or sexual assault informal resolution will not be used and

only use the formal resolution process will be utilized. The reporting party (complainant) can end the

informal process at any time and begin the formal complaint process.

If the Title IX investigator determines that “more likely than not” a violation occurred the responding

party will have the option to accept the finding of the investigator or dispute the finding. If the responding

party accepts the finding of the investigator then it will be sent to the Dean of Student Life for

sanctioning. If the responding party disputes the finding it will be referred to a Conduct Panel, made up of

three (3) faculty and/or staff members that have been trained to hear conduct issues. The Title IX

coordinator and/or the Dean of Student Life will sit on the panel as an ex officio member to regulate

policy but will not have a final vote in the case. The Conduct Panel will determine only if a policy

violation has occurred. The responding party and the reporting party will have access to any information

that will be presented at the conduct meeting. The conduct panel meeting will occur no later than five (5)

business days after the investigation concludes. If they determine a policy has occurred it will be given to

the Dean of Student Life to review and make a sanction. The range of sanctions are set forth in the will

follow the Code of Student Conduct.

The responding party and/or the reporting party will have the option to appeal the decision and/or

sanction as outlined in the Code of Student Conduct. All appeals are heard by the Appeals Committee.

Please refer to the Appeals section in the Code of Student Conduct. The Appeals Committee is made up of

faculty, staff, and students. The committee has been trained by the Title IX Coordinator and Dean of

Student Life. Their decision will be conducted in an impartial manner and any conflict of interest from a

committee member will not hear the case. The responding party and/or reporting party have three (3)

days to write an appeal. Written notification will be provided to the responding party and reporting party

regarding the final outcome. The Title IX coordinator will be kept informed throughout the process and

will review all findings to make sure they are compliant with this policy.

The College will comply with law enforcement requests for cooperation and such cooperation may

require the College to suspend the fact finding aspect of the Title IX investigation while the law

enforcement agency is in the process of gathering evidence, and the College will promptly resume its Title

IX investigation as soon as notified by the law enforcement agency that it has completed the evidence

gathering process. The College has an obligation to make reasonable efforts to investigate and address

instances of sexual misconduct when it knows or should have known about such instances, regardless of

complainant cooperation and involvement.

VII. RETALIATION

No retaliatory action shall be taken against any person who shall make a good-faith report of alleged

harassment, whether the report is shown to have been valid or not. The college will take strong

responsive action if retaliation occurs. Anyone who is aware of possible retaliation or has other concerns

regarding the response to a complaint of sexual misconduct should report such concerns to the Title IX

Coordinator or to a Deputy Title IX Coordinator, who shall investigate the matter and make findings so the

College can take appropriate actions to address such conduct in a fair and impartial manner.

Complainants (or reporting party) will be kept informed of the final decision in the disciplinary process

and have the right to appeal a decision made by a judicial authority at any time in the process. As stated

earlier in the Code of Student Conduct the complainant will have three (3) business days to write an

appeal.

VIII. COMPLAINTS INVOLVING CULVER-STOCKTON COLLEGE EMPLOYEES

Complaints that involve an employee of Culver-Stockton College will be referred to the Human Resources

Office. The Director of Human Resources will lead the investigation and will consult with the Title IX

Coordinator as needed.

ATHLETIC DIRECTORY
Athletic Director
Pat Atwell
573-288-6424
patwell@culver.edu

tel:573-288-6424
mailto:patwell@culver.edu

Director of Sports Info
John Schild
573-288-6532
jshild@culver.edu

Athletic Trainer
Rob Carmichael
573-288-6304
rcarmichael@culver.edu

Athletic Trainer
Kali Powell
573-288-6342
kpowell@culver.edu

Athletic Trainer
Dana Hoffman
573-288-6549
dhoffman@culver.edu

Athletic Trainer
Riley Watkins
573-288-6547
rwatkins@culver.edu

Administrative Assistant
Traci Bringer
573-288-6443
tbringer@culver.edu

Head Baseball Coach
Kevin Kocks
573-288-6374
kkocks@culver.edu

Assistant Baseball Coach
Brad Salsman
573-288-6374
bsalsman@culver.edu

Head Men’s Basketball Coach
Jack Schrader
573-288-6645
jschrader@culver.edu

Assistant Men's Basketball Coach
Marshawn Norris

tel:573-288-6532
mailto:jshild@culver.edu
tel:573-288-6304
mailto:rcarmichael@culver.edu
tel:573-288-6342
mailto:kpowell@culver.edu
tel:573-288-6332
mailto:dhoffman@culver.edu
mailto:rwatkins@culver.edu
tel:573-288-6443
mailto:tbringer@culver.edu
tel:573-288-6374
mailto:kkocks@culver.edu
tel:573-288-6374
mailto:bsalsman@culver.edu
tel:573-288-6645
mailto:jschrader@culver.edu

573-288-6645
mnorris@culver.edu

Head Women’s Basketball Coach
Janette Burgin
573-288-6311
jburgjn@culver.edu

Assistant Women's Basketball Coach
TBD

Head Bowling Coach
Jerry Ulrich
573-288-6387
gulrich@culver.edu
Head Cheer Coach
TBD

Head Cross Country Coach
Alan King
573-288-6426
aking@culver.edu

Head Football Coach
Tom Sallay
573-288-6581
tsallay@culver.edu

Assistant Football Coach
James Bowman
573-288-6489
jbowman@culver.edu

Assistant Football Coach
Jack Cornell
573-288-63996
jcornell@culver.edu

Assistant Football Coach
Adam Siwicki
573-288-6573
asiwicki@culver.edu

Assistant Football Coach
Ron Wooten
573-288-6593
rwooten@culver.edu

tel:573-288-6645
mailto:mnorris@culver.edu
tel:573-288-6311
mailto:jburgjn@culver.edu
tel:573-288-6387
mailto:gulrich@culver.edu
tel:573-288-6426
mailto:aking@culver.edu
tel:573-288-6581
tel:573-288-6593

Head Golf Coach
Tim Schrage
573-288-6443
tschrage@culver.edu

Head Men’s Soccer Coach
Blake Ordell
573-288-6392
bordell@culver.edu
 Head Women’s Soccer Coach
Tyler Tomlinson
573-288-6371
ttomlinson@culver.edu

Assistant Men’s Soccer Coach
Brian Davidson
573-288-6392
bdavidson@culver.edu

Assistant Women’s Soccer Coach
Wendy Arnett
573-288-6371
warnett@culver.edu

Head Softball Coach
Jordan Bastian
573-288-6379
jreynolds@culver.edu

Assistant Softball Coach
Anjay Clark
573-288-6379
aclark@culver.edu

Head Track and Field Coach
Alan King
573-288-6426
aking@culver.edu

Head Men’s Volleyball Coach
Peter Coley
573-288-6484
pcoley@culver.edu

Assistant Men’s & Women’s V-Ball Coach
Daniel Cabrera

tel:573-288-6443
mailto:tschrage@culver.edu
tel:573-288-6392
mailto:bordell@culver.edu
tel:573-288-6371
mailto:ttomlinson@culver.edu
tel:573-288-6392
mailto:bdavidson@culver.edu
tel:573-288-6371
mailto:warnett@culver.edu
tel:573-288-6379
mailto:apotter@culver.edu
mailto:aclark@culver.edu
tel:573-288-6426
mailto:aking@culver.edu
tel:573-288-6484
mailto:pcoley@culver.edu

573-288-6357
dcabrera@culver.edu

Head Women’s Volleyball Coach
Caren Kemner
573-288-6357
ckemner@culver.edu

LIST OF STUDENT ORGANIZATIONS

Student Organization Category Advisor
Advisor
Phone Advisor Email

Alpha Phi Sigma Academic/Honorary Seth McBride 288-6381 smcbride@culver.edu

Beta Beta Beta Academic/Honorary Esa Seegulam 288-6319 mseegulam@culver.edu

Culver Stockton
Teachers

Organization Academic Cindy Whiston 288-6433 cwhiston@culver.edu

Enactus Academic Eric Larson 288-6432 elarson@culver.edu

Institute of
Management
Accountants Academic Dell Ann Janney 288-6388 djanney@culver.edu

KCSW - Radio Academic Tyler Tomlinson 288-6371 ttomlinson@culver.edu

Lamdba Pi Eta Academic/Honorary Haidee Heaton 288-6434 hheaton@culver.edu

Legal Studies Student

Association Academic Melody Schroer 288-6397 mschroer@culver.edu

Megaphone – Campus
Newspaper Academic Jessica Martin 288-6371 jmartin@culver.edu

Mock Trial Academic Melody Schroer 288-6386 mschroer@culver.edu

Mosaic- Art Club Academic Debra Myers 288-6316 dmyers@culver.edu

Pre-Occupational
Therapy Club Academic Kelli Stiles 288-6630 kstiles@culver.edu

Phi Alpha Theta Academic/Honorary Patrick Hotle 288-6394 photle@culver.edu

Pi Lambda Theta Academic/Honorary TBD TBD TBD

Psychology Club Academic Melissa Holt 288-6417 mholt@culver.edu

mailto:dcabrera@culver.edu
tel:573-288-6357
mailto:ckemner@culver.edu
mailto:smcbride@culver.edu
mailto:cwhiston@culver.edu
mailto:elarson@culver.edu
mailto:djanney@culver.edu
mailto:ttomlinson@culver.edu
mailto:hheaton@culver.edu
mailto:mschroer@culver.edu
mailto:ttomlinson@culver.edu
mailto:mschroer@culver.edu
mailto:dmyers@culver.edu
mailto:kstiles@culver.edu
mailto:photle@culver.edu
mailto:mholt@culver.edu

Sports Management
Club Academic Dan Mahoney 288-6358 dmahoney@culver.edu

Student Athletic
Training Organization Academic Rob Carmichael 288-6304 rcarmichael@culver.com

Sigma Beta Delta Academic/Honorary Kim Gaither 288-6340 kgaither@culver.edu

Sigma Phi Zeta Academic/Honorary Dylan Marney 288-6351 dmarney@culver.edu

Sigma Tau Delta Academic/Honorary Ron Stormer 288-6485 pstormer@culver.edu

Theta Alpha Phi Academic/Honorary Haidee Heaton 288-6434 hheaton@culver.edu

Young Americas
Foundation (YAF) Academic/Social James Cosgrove 288-6345 jcosgrove@culver.edu

Alpha Tau Omega Greek/Fraternity Eric Larson 288-6432 elarson@culver.edu

Chi Omega Greek/Sorority Dell Ann Janney 288-6388 djanney@culver.edu

Delta Upsilon Greek/Fraternity Tom Polett 288-6354 tpolett@culver.edu

Interfraternity Council Greek/Governance Ernest Evans 288-6375 eevans@culver.edu

Kappa Alpha Psi Greek/Fraternity Ernest Evans 288-6375 eevans@culver.edu

Lambda Chi Alpha Greek/Fraternity Kim Gaither 288-6340 kgaither@culver.edu

Panhellenic Council Greek/Governance Ernest Evans 288-6375 eevans@culver.edu

Sigma Kappa Greek/Sorority Kara Mandrell 288-6536 kmandrell@culver.edu

Sigma Sigma Sigma Greek/Sorority Lauren Schellenberger 288-6429 lschellenberger@culver.edu

Tau Kappa Epsilon Greek/Fraternity Bill Boxdorfer 288-6571 bboxdorfer@culver.edu

314 Ministries Religious Tammy Ellison 288-6641 tellison@culver.edu

Chi Alpha Religious Tom Polett 288-6354 tpolett@culver.edu

Christian In Action Religious Skip Barton 288-6300 sbarton@culver.edu

Disciples on Campus Religious Amanda Sorenson 288-6420 asorenson@culver.edu

Fellowship of Christian
Athletes Religious/Social Jonathan Bastian 288-6489 jbastian@culver.edu

Black Student Union Social/Multicultural Ernest Evans 288-6375 eevans@culver.edu

Campus Programming
Council Social Bill Boxdorfer 288-6571 bboxdorfer@culver.edu

Culver Stockton College Social Jeanie Johnson 288-6366 jjohnson@culver.edu

mailto:dmahoney@culver.edu
mailto:pstormer@culver.edu
mailto:jcosgrove@culver.edu
mailto:elarson@culver.edu
mailto:djanney@culver.edu
mailto:tpolett@culver.edu
mailto:eevans@culver.edu
mailto:eevans@culver.edu
mailto:eevans@culver.edu
mailto:kmandrell@culver.edu
mailto:tellison@culver.edu
mailto:tpolett@culver.edu
mailto:eevans@culver.edu
mailto:jjohnson@culver.edu

ESports

Health Outreach Peer
Educators Social Susan Moon 288-6441 smoon@culver.edu

Improv Comedy Unit Social Esa Seegulam 288-6319 mseegulam@culver.edu

Delta Phi Epsilon
Professional Foreign
Service Society Social/Political Chad DeWaard 288-6694 cdewaard@culver.edu

International Student

Organization Social/Multicultural Alissa Murphy 288-6526 amurphy@culver.edu

Student Government
Association Social/Political Chris Gill 288-6334 cgill@culver.edu

Food for Thought Social/Service Robin Jarvis 288-6362 rjarvis@culver.edu

Love Your Melon Social/Service Bill Boxdorfer 288-6571 bboxdorfer@culver.edu

Sustainability Club Social/Service Susan Deege sdeege@culver.edu

Women of Promise Social/Educational Jeanie Johnson 288-6366 jjohnson@culver.edu

mailto:smoon@culver.edu
mailto:cdewaard@culver.edu
mailto:amurphy@culver.edu
mailto:cgill@culver.edu
mailto:rjarvis@culver.edu
mailto:sdeege@culver.edu
mailto:jjohnson@culver.edu

PARKING INFORMATION
CAMPUS SAFETY/PARKING CONTACT INFORMATION

Campus Safety Office: Gladys Crown Center, Room 201

Phone: 573-288-6300

Parking Regulations: Please note the parking and driving regulations in place throughout campus. If you

have any questions, please contact Campus Safety at ext. 6300.

¶ The roadway and various parking lots throughout campus have designated areas that

are “Yellow Zones”. These are restricted areas and vehicles are not allowed to park at these

locations.

¶ The entrance to Circle Drive in front of Shannon Hall is now "ONE WAY."

¶ The Faculty/Staff Parking Lot of Johnson Hall/Crown Center is "ONE WAY."

¶ The East (upper) Parking Lot near the PAC is "Commuter Parking" areas.

¶ No vehicles are to pass the "Yellow Zone" in the lower parking lot behind Stone Hall onto the

patio area.

¶ The lower parking lot near Wood Hall is a restricted parking area for the residents of Stone Hall.

Parking Restrictions: Vehicles may be ticketed for the following reasons:

¶ Parked in a handicapped, visitor or reserved area without appropriate permit

¶ Parked in or blocking a fire lane, yellow/loading zone or emergency entrance

¶ Obstructing a pedestrian walkway, parking lot entrance or building entrance

¶ Parked on a sidewalk or any grassy area

¶ Any motor vehicle determined to have been abandoned (not displaying a state license plate or

state inspection or a plate or inspection permit that has expired)

¶ Vehicles impeding snow removal, maintenance or construction work

¶ Vehicles parked along any college roadway (excluding maintenance or vendors

when applicable)

¶ Impounded/booted vehicles exceeding the 48-hour limit (see boot policy)

¶ Disabled vehicles illegally parked

¶ Parking on campus after parking privileges have been revoked

¶ Any vehicle parked in an unsafe manner or that is restricting traffic or creating a

traffic hazard

¶ If the responsible party, when notified by Campus Safety to move a vehicle does not accomplish

the move within the specified time

Enforcement/Open Parking: The enforcement of parking violations for parking in a fire lane, blocking the

road, parking on the grass, handicap zones, Stone Residence Hall Reserved Parking and yellow zones are

twenty four hours a day. During the week, open parking throughout campus starts at 5 p.m. and ends at

7 a.m. On the weekend open parking begins Friday at 5 p.m. and ends Monday morning at 7 a.m..

Vehicle Towing Policy: Any vehicle parked in violation of the parking regulations is subject to towing

without notice. All parking fines and charges for towing and storage are the responsibility of the

owner/driver of the vehicle and must be paid before the vehicle will be released. Culver-Stockton

assumes no responsibility for damages to the vehicle either during towing or storage.

Vehicle Recovery: To have your vehicle released from storage you must first pay any parking fines owed to

Culver-Stockton. You will then be given a paid receipt to present to the towing company at which time

you will be required to pay any towing and or storage charges.

Booting Policy: Campus Safety will place a wheel boot on vehicles for the following reasons:

¶ Accounts associated with five or more citations in any one semester.

¶ Vehicles failing to register and or display a current C-SC parking permit who have received two or
more citations in any 30-day period.

Procedure for boot removal will be as follows:

¶ All parking fines, plus a $25 boot-removal fee, must be paid and the paid receipt presented to
Campus Safety prior to the boot being removed.

¶ If the driver or responsible party has not made arrangements to have the boot removed within
48 hours, the vehicle is subject to towing and all fees incurred (including purchase of permit and
boot-removal fee).

Parking Permits: All students and employees wishing to utilize campus parking are required to display a

current parking permit. Regular student parking permits are $50. Stone Residence Hall reserved parking

permits are $50.00. In addition, restricted stickers can be purchased for $10. Restricted stickers are for

ARC parking lot only. A second vehicle can be registered for $10. All student stickers are renewed

annually. There are two classifications of parking: Faculty/Staff, hanging permit required; and

Resident/Commuter Student, sticker permit required. Faculty/Staff lots will be designated as such. Parking

permits can be purchased online using I Culver account. Once a parking permit has been purchased,

students can obtain their parking permits onsite at the assistant director’s office, located at Johnson Hall

124.

There are numerous times during the academic year where classes are not in session due to college

agreed breaks. When these events occur, student parking rules and regulations are still in effect. Parking

tickets will be issued during breaks; therefore your vehicle needs to be in the proper parking lot when you

leave for break.

Temporary Parking Permits: Temporary parking permits will be issued by Campus Safety on an as-needed

basis and only for a period not to exceed seven days. Until the temporary permit is properly displayed in

the vehicle, it will be treated as a vehicle parked without a permit and will be fined accordingly.

Temporary permits will not be issued to unregistered vehicles.

Flashers: Flashers may be used when a student has contacted Campus Safety in an emergency only (i.e.

accident or illness).

Parking Tickets:

¶ Faculty/Staff/Visitor/Unloading Areas - $40.00

¶ Wrong Student Area - $40.00

¶ Fire Lane - $40.00

¶ Yellow Zone - $40.00

¶ Handicap Zone - $100.00

¶ On Sidewalk - $40.00

¶ On Grass - $40.00

¶ No Valid Sticker - $40.00

¶ Blocking Road/Dr. - $40.00

¶ Parked in Two Spaces - $40.00

Tickets are subject to change and could be increased depending upon the violation and the amount of

tickets accumulated during the year.

Parking Ticket Appeals: If a ticket is issued involving policy or enforcement ambiguity, a

detailed appeal stating how the vehicle was not in violation of a parking regulation should be filed within

3 days (72 hours) of the violation. Appeals can be completed online by accessing your My Culver account.

All parking appeals are heard by a student parking appeals committee that meets monthly.

Visitors to the College: Designated parking for visitors is available at several locations. There

is visitor parking available on the west side of Henderson Hall, the north side of Crown Center and the

north side of the Johann Library. Visitors should contact Campus Safety for a visitor parking pass.

Please note that the college is not responsible for any damage to vehicles parking on campus. Owners

assume all risk.

CANTON BUSINESS DIRECTORY
AUTOMOTIVE
NAPA/ACE Elder Automotive
18698 State Hwy P
Canton, MO
288-8003—NAPA
288-0300—ACE Elder

Missouri Tire Company
1003 Brose Avenue
Canton, MO
288-8002

Mohr’s Collision Care
200 Lewis Street
288-2115

DINING
3 one 4
314 Lewis Street
Canton, MO
288-0267

Ayerco Convenience Center
401 North 4th Street
Canton, MO
288-3062

Ayerco Convenience Center
1700 Oak Street
288-0378

Kountry Skillet
305 Lewis Street
288-3986

Casey’s General Store
114 South 4th Street
Canton, MO
288-2234

County Market Deli
1805 Elm Street
Canton, MO
288-5151

Pizza Hut
1602 White Street
Canton, MO
288-4492

China King
1803 Elm Street
288-8815

Los Nopales Mexican
201 North Fourth
288-0500

Primo’s Sub & Pizza Shop
107 North 4th Street
Canton, MO
288-1072

Saints Avenue Café
1703 Oak Stree
288-0555

Subway
1713 Elm Street
Canton, MO
288-2021

Financial Institutions
Bank of Monticello
515 White Street
Canton, MO
288-5290

Canton State Bank
100 South 4th Street
Canton, MO
288-4424
Homebank
1800 Elm St.
Canton, MO
288-0622

People’s Bank of Wyaconda
600 Washington Street
Canton, MO
288-5209

Floral
County Market
1805 Elm Street
Canton, MO
288-5151

Midwestscapes Florist
300 N 4th Street
Canton, MO
288-2500

Gas Stations/Convenience Stores
Ayerco
401 North 4th Street
Canton, MO
288-3062

Ayerco
1700 Oak Street
288-2115

Casey’s
114 South 4th Street
Canton, MO
288-2234

Grocery Store
County Market
1805 Elm Street
Canton, MO
288-5151

Haircare and Tanning
Danielle’s Hair Salon
412 Lewis St
Canton, MO
288-0444

Headquarters Styling & Tanning
109 South 4th Street
Canton, MO
288-5623

The Cuttn’ Corner
312 Lewis Street
Canton, MO

288-3884

Hardware/Home Stores
Janney Builders Supply
413 Lewis Street
Canton, MO
288-3462

Orscheln Farm & Home
1701 Elm Street
Canton, MO
288-0144

Home Maintenance/Repairs
Campen Heating and Air Conditioning
209 N 4th St
Canton, MO
288-8966

Insurance
Family Insurance Group
111 North 4th Street
Canton, MO
288-1100

Horner Shelter Insurance
408 Lewis Street
Canton, MO
288-3734

State Farm Insurance
413 Clark Street
Canton, MO
288-1400

Laundromats
The Corner Laundry
414 Clark Street
288-8966

Law Enforcement
Highway Patrol – 660-385-1314

Lewis Co. Sheriff – 573-767-5311

Canton Police Dept - 288-4412

Canton R-V Fire Protection
213 Clark Street
Canton, MO
573-288-5259

Legal Services
Dennis Smith
307 Lewis Street
Canton, MO
288-4461

Bozarth Law
405 Clark Street
Canton, MO
288-1111

Lodging
Oak Hill Inn & Suites
1701 Oak Street
Canton, MO
288-8800

Medical
Advance Physical Therapy
1804 Elm Street
Canton, MO
288-3311

Blessing Hospital
Broadway at 11th
Quincy, IL
217-223-1200

Hannibal Medical Group, Canton Branch
1802 Elm
Canton, MO
288-5360

Hannibal Regional Hospital
6000 Hospital Drive
Hannibal, MO
573-248-1300

Lewis County Health Department
101 State Highway 16
Monticello, MO

573-767-5312

Keokuk Area Hospital
1600 Morgan Street
Keokuk, IA
319-524-7150

Quincy Medical Clinic, Canton Branch
1100 East Outer Rd #4
Canton, MO
288-5949

C. Clark Todd, DD
412 Clark Street
Canton, MO

Newspapers
Press-News Journal
Mailing address, P.O. Box 227
Canton, MO
288-5668

Quincy Herald-Whig
130 South 5th Street
Quincy, IL
217-223-5100

Parks and Recreation
Central Park
5th and Lewis Streets
Canton, MO

Martin Park
4th and Green Streets
Canton, MO

Cotton Bowl Park
11th and Hampton Lane
Canton, MO

Lewis Street Playhouse
405 Lewis Street
Canton, MO

Mississippi Park

Riverfront
Canton, MO

South Riverfront Park
Canton Riverfront

Sun & Surf Swim Club
(private membership)
Canton, MO
288-5979

Places of Worship
Bluff Springs Church
Highway 61 North
Canton, MO
288-3760

Canton Christian Church
512 College Street
Canton, MO
288-3018

Canton First Baptist Church
407 North 6th Street
Canton, MO
288-5583

Immanuel United Methodist Church
601 Washington Street
Canton, MO
288-3427

Life Tabernacle Ministries
West Hwy 16
Canton, MO
288-3948

St. Joseph Catholic Church
812 Lewis Street
Canton, MO
288-3198

St. Peter’s Lutheran Church
300 S. 7th St.
LaGrange, MO

573-655-4416

Wyaconda Baptist Church
18903 State Hwy P
Canton, MO
288-3981

Retail
Rivertown Shirt Shop
109 N 4th St
Canton, MO
288-3102

Golden Ruler
401 Lewis Street
Canton, MO
288-3021

Cell Tech – US Cellular
1801 Elm Street
Canton, MO
288-3888

Dollar General
1707 Elm Street
Canton, MO
288-3593

MFA Agri-Service
106 Lewis Street
Canton, MO
288-4404

Schools
Canton R-V School
200 South 4th Street
Canton, MO
288-5216

Cedar Falls (private)
Route B
Canton, MO
288-3995

Culver-Stockton College
One College Hill

Canton, MO
288-6000

Veterinarian
Canton Veterinary Clinic
30182 Pear Street
Canton, MO
288-3817

WELCOME TO CULVER-STOCKTON COLLEGE
AND CANTON, MISSOURI

Canton Public Library
403 Lewis Street
Canton, MO
288-5279

Chamber of Commerce
Box 141
Canton, MO
288-8300

City Offices and Utilities
106 North 5th Street
Canton, MO
288-4413

Police Department
108 North 5th Street
Canton, MO
288-4412

U.S. Post Office
500 Lewis Street
Canton, MO
288-3171

Lewis County License Office
204 East Lafayette Street
Monticello, MO
573-767-1216

	Dining Hall
	Dining Hall Hours
	Dinner 5 – 6 p.m.

	Cat’s Pause Snack Bar
	Cat’s Pause Hours
	Monday – Friday 11 a.m. – 11 p.m.

	Meal Plans

	C-SC Dollars
	Each meal plan has C-SC Dollars associated with it. The amount varies depending upon which meal plan is selected. C-SC Dollars work just like cash. They may be used in either the Dining Room or the Cat’s ‘Pause’ to purchase meals for yourself or for a...
	Cat’s Pause Meal Exchange

	Meal Plan Policies
	A. Role of the Title IX Coordinator
	B. Functions and Responsibilities of the Title IX Coordinator
	(2) Investigations
	(3) Remedies, Including Interim Measures
	(4) Monitoring and Advising
	B. Sexual Harassment
	C. Gender-Based Harassment
	F. Sexual Assault
	G. Consent
	H. Sexual Exploitation

