

Drug-Free Schools and Campuses Regulations Biennial Review Academic Years 2018 -2020

**Submitted by: Gregory Roberts, Dean of Students on behalf of
the Hilbert AOD (Alcohol & Other Drug) Task Force**

November 11, 2020

**HILBERT
COLLEGE**

Table of Contents

Introduction/Overview/Mission and Vision.....	3
Biennial Review Process.....	4
Annual Policy Notification Process.....	5
Policy and Compliance.....	7-13
Review of 2018-2020 Program Goals.....	14
Summary of 2018-2020 AOD Program Strengths, Weaknesses, and Recommended Revisions 2020-2022 Program Goals.....	15-17
Conclusion.....	18
Drug-Free Schools and Campuses Regulations Alcohol and Other Drug Prevention Certification.....	19
Appendices	
Clery	20
Alcohol and Other Drug Programming and Prevention.....	21-22
Required Notice of Federal Student Financial Aid Penalties for Drug Law Violations.....	23
<p>The Higher Education Opportunity Act requires that all colleges notify a student that “a conviction for any offense, during a period of enrollment for which the student was receiving Title IV, HEA program funds, under any federal or state law involving the possession or sale of illegal drugs will result in the loss of eligibility for any Title IV, HEA grant, loan, or work student assistance.”</p> <p>Additional information regarding Hilbert’s policies can be obtained from the Student Handbook (pdf). The Federal Student Aid website also provides additional guidance.</p>	
Hilbert AOD Student Survey.....	24-61

Introduction/Overview

The Drug-Free Workplace Act of 1988 and the Drug-Free Schools and Communities Act Amendments require Hilbert College to adopt and implement a program to prevent the unlawful manufacture, distribution, dispensation, possession, or use of illegal drugs or alcohol by students and employees on Hilbert property, in Hilbert facilities, or at Hilbert activities or events and to offer an alcohol and other drug prevention program.

Hilbert College strives to provide a supportive and healthy educational environment for all students, faculty and staff. In an effort to minimize the significant negative impact alcohol and other drugs have on educational, career and personal pursuits, we commit to policies, practices and opportunities that foster a positive campus environment. Our Biennial Review process affords us the opportunity to review effectiveness of our policies and practices. As a result, we are able to continue our effective efforts and refine and establish new practices for our future.

Program Vision

Hilbert College and the AOD Prevention Task Force will contribute to student and employee success, retention, and student graduation rates by implementing evidence-based strategies to prevent and reduce underage drinking, drinking and driving rates, binge drinking activities, illegal drug use, and other associated high-risk behaviors, while promoting personal health and wellness.

Program Mission

Hilbert College and the AOD Prevention Task Force will work to develop and implement a comprehensive plan for the prevention of underage drinking, high-risk drinking, and substance use and abuse. The AOD Prevention Task Force will keep abreast of current trends and evidence-based strategies and will continue to improve the Institution's policies, educational opportunities, and intervention and referral plans, while increasing the awareness of current issues and trends. Hilbert College will continue to provide education and training to promote positive low risk behaviors among students, staff and faculty and strive to decrease high-risk behaviors and activities.

Biennial Review Process

This report is the Biennial Review for the academic years 2018-2019 and 2019-2020 to certify that Hilbert College has developed policies, programs, and initiatives to prevent and/or reduce the use of alcohol and other drugs among its student and employee populations. This report also certifies that Hilbert College has evaluated the effectiveness of the policies and programs and has implemented changes as necessary. Biennial reviews will continue to be completed by the College Alcohol and other Drugs (AOD) Prevention Task Force in even numbered years (for the two prior academic years) and is available at <https://www.hilbert.edu/student-life/campus-safety/policies-law>.

The AOD Prevention Task Force members included:

- Gregory Roberts, Dean of Students & Title IX Coordinator
- Jean Boland, Vice President for Finance and Administration
- Jill Cole-Splawski, Director of Residence Life & Community Standards
- Vito Czyz, Director of Campus Safety
- Maura Flynn, Director of Human Resources
- Chris Siuta, Director of the Counseling and Wellness
- Scott Caracci, Athletics and Facilities Coordinator

Task Force meetings were held as follows: (Due to the suspension of regular classes and the work from home orders that were put in place by New York State due to COVID-19, Spring and Summer 2020 AOD programming was paused and meetings were held remotely.)

1. 1/30/2020
2. 3/5/2020
3. 4/9/2020
4. 5/14/2020
5. 6/25/2020
6. 8/13/2020
7. 10/13/2020
8. 11/5/2020

Annual Policy Notification Process

The Annual Notice is part of the Drug-Free Schools and Communities Act and is a notification to every registered student and employee through college e-mail. The Annual Notice is sent to all registered students via the Office of the Student Life and is sent to all faculty and staff electronically by the Campus Safety Department. The Policy on Drugs and Alcohol is available on the Hilbert College, Campus Safety Department website under Policies. (<https://www.hilbert.edu/student-life/campus-safety/policies-law>)

The Policy on Drugs and Alcohol is also included in the Hilbert College Student Handbook. All students sign their acknowledgement of their rights and obligations under the Student Handbook prior to registration every semester for the duration of their enrollment at Hilbert College.

The distribution of the Drug and Alcohol Prevention Program (DAAPP) serves as an Annual Notice and includes:

- Written standards of conduct: Prohibiting unlawful possession, use, and distribution on institutional property or as part of institutional activities;
- Description of legal sanctions, health risks, and alcohol/drug resources including counseling, treatment, and rehabilitation programs for both students and employees;
- Statement of institutional sanctions for both students and employees.

POLICY ON DRUGS AND ALCOHOL

Introduction

The Drug-Free Workplace Act of 1988 and the Drug-Free Schools and Communities Act Amendments require Hilbert College to adopt and put into effect a program to prevent the unlawful manufacture, distribution, dispensation, possession or use of illegal drugs or alcohol by students and employees on Hilbert College property, in Hilbert College facilities, or at Hilbert College activities or events, and to offer an anti-drug and alcohol abuse program.

Hilbert College is committed to maintaining an environment free of illegal drugs and drug and alcohol abuse. In compliance with the Federal Drug-Free Workplace Act of 1988, Hilbert College prohibits the unlawful manufacture, distribution, possession and/or use of controlled substances or alcoholic beverages on its premises, in its buildings, or at Hilbert College-sponsored events on or off campus. This prohibition also applies to student sponsored social activities or professional meetings attended by employees that the campus authorizes and/or use any campus resources. The Drug-Free Schools and Communities Act Amendments of 1989 (effective 9/1/90) requires the distribution of the following information to all students and employees. The following list reflects the major sections of this document.

Hilbert College's Policy on Drugs

Sale, use, possession or distribution of prohibited drugs or controlled substances, or loitering with intent to engage in these activities, is prohibited in Hilbert College buildings or grounds and at Hilbert College sponsored events. The term "drug" covers all controlled substances as defined in Section 220.00 of the New York State Penal Law and the Marijuana Reform Act of 1977. Offenders are subject to college discipline, up to and including dismissal from the college or termination of employment, and referral for prosecution, independent of action taken by the civil authorities.

An employee convicted of any violation of the criminal drug statutes for activities in or on property owned or controlled by Hilbert College or at activities sponsored by Hilbert College must notify the Provost, his or her Vice President, or Dean of the conviction, in writing, within five calendar days of conviction. Student workers must notify the Office of Human Resources.

Medical testing may be performed if Hilbert College has a reasonable suspicion that an employee is unable to perform job duties due to the misuse of alcohol, controlled substances, or prescription drugs.

Obligations of Hilbert College

Hilbert College must notify the appropriate federal agency (e.g., Department of Education) of the conviction of any employee or student worker paid in whole or in part by agency funds within ten days of receipt of the notice of conviction. Hilbert College must also make a good faith effort to maintain a drug-free workplace, offer drug awareness education, assist students and employees seeking treatment or rehabilitation, notify employees and students of its policy, and implement and enforce the policy.

Hilbert College's Policy on Alcohol

Employees and students are expressly prohibited from selling, dispensing, or consuming alcoholic beverages on campus except for the following circumstances:

- A) At Hilbert College approved events when permitted
- B) Students 21 years of age or older may dispense and consume alcoholic beverages in the privacy of their own residence hall rooms, subject to the requirements of the Student Code of Personal Conduct, the Residence Hall License and local and state law

Students: Compliance with the provisions of Hilbert College's drug and alcohol policies is a condition of attendance at Hilbert College. Violators of these policies are subject to discipline, up to and including expulsion from Hilbert College.

Employees: Compliance with the provisions of Hilbert College's drug and alcohol policies is a condition of employment. Violators are subject to discipline, up to and including termination of employment.

Note: student workers fall under both the student and employee sections above.

Local, State and Federal Laws – Alcohol

For the dispenser of alcoholic beverages, the following provisions of the New York State law pertain:

“Dram Shop” Law: It is a criminal offense to sell or give alcoholic beverages to a minor (under the age of 21). Anyone who serves a minor, whether knowingly or unknowingly, is liable for the minor's actions under the influence of alcohol. The law makes no distinction as to intent or efforts to determine legal age; the law simply asks whether the person who was served was of legal age and holds the server liable for damages.

Minimum Purchase Age: No person shall sell, deliver, give away, or cause, permit or procure to be sold, delivered, or given away, any alcoholic beverage to someone under or appearing to be under the age of 21 years. The dispenser is obligated to demand proof of legal age whenever in doubt.

Malicious Action: Anyone who knowingly supplies alcoholic beverages to an intoxicated person or acts with malicious intent in supplying alcohol to another person is subject to civil suit for compensable damages and punitive damages if intoxication results in injury or damage.

False Identification: Anyone under the age of 21 years who presents false or fraudulent written identification in order to secure alcoholic beverages is guilty of a criminal offense.

Possession of Alcohol by a Minor: A minor can be arrested and fined for possession of an alcoholic beverage with intent to consume it.

Drinking and Driving: All states prohibit drinking and driving. In New York State, it is a DWI violation to operate a motor vehicle with a blood alcohol content (BAC) of 0.08% or higher. There are many factors that can determine an individual's BAC. There is no one size fits all standard to estimate how many drinks would bring a person to a .08 BAC.

Zero Tolerance Law: It is illegal for an individual under 21 years of age to operate a motor vehicle with a BAC of .02 -.07. The Zero Tolerance violation carries a penalty of license suspension and fine.

The rules and penalties for drinking and driving also apply to driving a motor vehicle while under the influence of illicit drugs.

For a summary description of NYS Alcohol offenses and penalties:
<http://dmv.ny.gov/tickets/penalties-alcohol-or-drug-related-violations>

Local, State and Federal Laws – Drugs

New York State Penal Law: The Penal Law lists the various controlled substances, specific offenses, and sanctions ranging from a fine of not more than \$100 to imprisonment for life. It is a crime under New York State law to loiter with intent to use drugs, use or possess drug paraphernalia, and sell or possess controlled substances.

Persons convicted of drug offenses in New York State may be sentenced to any of the following: conditional discharge that may include any amount or kind of community service that the court deems appropriate; probation; shock probation (a combination of 60 days' jail time plus a maximum of three years' probation); intermittent imprisonment, which may include weekdays or work Saturdays; or straight jail time.

New York State Public Health Law: It is a violation of the Public Health Law in New York to sell or possess a hypodermic needle without a doctor's permission, to grow marijuana or knowingly permit it to grow without destroying it (Class A misdemeanor punishable by up to one year in a local correctional facility), or to manufacture, sell, or possess with intent to sell, an imitation controlled substance (Class A misdemeanor; second offense is a Class E felony punishable by a minimum of one year and maximum of four years in state prison). It is also a violation to inhale any glue that releases toxic vapors or fumes (Class A misdemeanor). A private vehicle, boat or plane that has been used to transport a controlled substance can be seized and forfeited under the law.

Federal Law: Federal drug laws parallel New York State drug laws in many respects. It is a federal offense to manufacture, distribute, or possess with intent to distribute, a controlled substance or an imitation controlled substance. All property associated with the unlawful handling of controlled substances is subject to forfeit to federal authorities.

For a summary description of Federal Drug offenses and penalties:

<https://www.deadiversion.usdoj.gov/21cfr/21usc/index.html> - **See Part D – Offenses and Penalties**

Additional Resources:

<https://www.dea.gov/index.shtml>

<https://www.campusdrugprevention.gov/>

Under federal law, a person convicted of any federal or state offense involving possession of a controlled substance is ineligible to receive any and all federal benefits (e.g., student loans, social security) for a period of up to one year. A person convicted of the distribution of a controlled substance may be ineligible for any or all federal benefits for up to five years.

There are both federal and state laws dealing with the distribution or manufacture of controlled substances in or near schools or colleges or universities. Federal law provides that a drug offense within 1,000 feet of Hilbert College property is punishable by a term of imprisonment and a fine of up to twice the amount authorized for the same offense when it is committed away from Hilbert College property.

Hilbert College's Good Samaritan and Amnesty Policies

Per the Student Code of Conduct, the following policies also apply:

Good Samaritan Policy: Abuse of alcohol and other drugs can create life-threatening situations that require an immediate response from emergency services personnel. In all instances, Hilbert College is concerned that those in need receive prompt medical attention. Hilbert College cannot guarantee absolute immunity from sanctions associated with violations of the Student Code of Conduct or state and federal law. However, efforts will be made to mitigate sanctions associated with alcohol and other drug offenses for "Good Samaritans." These considerations apply only to the individual(s) who may have contributed/participated in the use and abuse of alcohol or other drugs, but who summon aid.

Policy for Alcohol and/or Drug Use Amnesty in Sexual and Interpersonal Violence

Cases: The health and safety of every student at Hilbert College is of utmost importance. Hilbert College recognizes that students who have been drinking and/or using drugs (whether such use is voluntary or involuntary) at the time that violence, including, but not limited to, domestic violence, dating violence, stalking, sexual harassment or sexual violence occurs may be hesitant to report such incidents due to fear of potential consequences for their own conduct. Hilbert College strongly encourages students to report incidents of domestic violence, dating violence, stalking, sexual harassment or sexual violence to institution officials. A bystander or a reporting individual acting in good faith that discloses any incident of domestic violence, dating violence, stalking, sexual harassment or sexual violence to Hilbert College officials or law enforcement will not be subject to Hilbert College's Student Code of Conduct for violations of alcohol and/or drug use policies occurring at or near the time of the commission of the domestic violence, dating violence, stalking, sexual harassment or sexual violence.

Health Risks of Alcohol and/or Substance Use and Abuse: Hilbert College is committed to supporting an environment which fosters academic success and continual learning as well as the health and well-being of the members of its community. The use and/or abuse of illegal drugs, tobacco, and alcohol carries possible health risks to the individual user as well as the campus community and community at large. Health risks associated with use and abuse may include damage to major organs such as the brain, heart, lungs and liver as well as medical problems such as high blood pressure, cancer, heart attack, or stroke. Unwanted pregnancy, sexually transmitted infections, unwanted sexual activity, poor academic performance or failure, and physical and mental dependence are also possible health risks associated with use and abuse. The use of alcohol during pregnancy may cause injury to the fetus or Fetal Alcohol Syndrome. Users of needles for the use of drugs such as heroin or crack carry the risk of spreading HIV and Hepatitis from the sharing of those needles. Additional health risks exist for driving under the influence of alcohol or other substances (including those prescribed by a provider) and may result in criminal charges, driving related injuries, and fatalities. Addiction is another very serious health risk associated with the use of alcohol or other substances. Addiction is a primary, progressive, chronic and potentially fatal disease.

Signs and symptoms of addiction may include:

- Drinking or using substances for the relief of withdrawal symptoms
- Increased tolerance or reverse tolerance (drug sensitization)
- Feeling guilt, shame or remorse (as a result of behavior while under the influence of alcohol or other drugs)
- Anxiety, depression, or other mental health diagnosis
- Concern from family and/or friends about drinking or drug use
- Decline in work performance or loss of interest in hobbies and daily activities
- Inability to remember what happened when drinking (blackouts)
- Financial difficulties including making sacrifices for the purchase of drugs
- Having problems with the law through increasingly risky behaviors and impaired judgment
- Denial or not being aware that a problem exists
- Much time dedicated to the use of a substance (obsession)
- Use that continues despite known health problems that have developed from use

Available Resources: If you, or someone you know, have a concern (or suspect a problem) with alcohol or other drug abuse, there are several ways you may seek assistance or support on campus and in the community.

On campus confidential resources include (for students only):

Wellness Center (Counseling Services), St. Joseph Hall

Director of Wellness and Counseling, 716-926-8930

- Individual and group counseling
- Referrals to agencies & practitioners

Endeavor Health Services
1526 Walden Ave, Suite 400
Cheektowaga, NY 14225
716-895-6700

Additional on campus resources include:

Campus Safety, Campus Center 716-479-1233

(24/7/365 number)

Wellness Center (Health Promotion for students and employees)

Inspired Health Group

3671 Southwestern Blvd, Suite 101

Orchard Park, NY 14127

Phone: 716-662-7008

- Education, educational resources, screening and referrals to Hilbert
- Promotion of wellness and healthy lifestyle choices
- Offer Drug and Alcohol Prevention Workshops at least twice per semester for students and employees

Employee Assistance Program

Confidential services for all college employees are available through Guardian Integrated Behavioral Health Services at <https://www.ibhworklife.com/> by entering a password which is made available through the Hilbert College Human Resources Department.

WorkLifeMatters

1-800-386-7055

6:00 AM - 5:00 PM PST, Monday - Friday
(after hours answering service available)

Student Assistance Program

Endeavor Health Services is a private, not-for-profit organization which provides a wide array of behavioral health services. Serving WNY since 1972. The mission of Endeavor is to collaborate with consumers, families and communities to promote wellness and recovery through an array of mental health and chemical dependency treatment, education and support services. Hilbert College and Endeavor Health Services have partnered in providing mental health and substance use services to the students at Hilbert. Individual and group consultation is available as needed at the HOPE Treatment Center in Orchard Park, NY. Emergency assistance is provided by Endeavor 24/7 for any clinical and/or addictions needs during the school year.

Endeavor Health Services
1526 Walden Ave, Suite 400
Cheektowaga, NY 14225
716-895-6700

Listing of Resources for Off Campus Alcohol and Substance Abuse Services

In addition to our campus resources, there are several local agencies which provide confidential help. They are as follows:

Alcoholics Anonymous	716-853-0388	www.alcoholics-anonymous.org
Al-Anon	716-856-2520	www.al-anon.org
Best Self Behavioral Health	716-822-2117	
Buffalo General Medical Center	716-859-5600	
Chemical Dependency Clinic	716-859-4772	
Catholic Charities	716-856-4494	
Central Referral Services	716-851-5555	

Community Concern	716-648-0650	
Compass House Resource Center	716-884-3066	
Crisis Services Addiction Hotline	716-834-3131	www.crisisservices.org
Erie County Council for Prevention of Alcohol & Substance Abuse		
	716-831-2298	
Erie County Medical Center	716-898-3000	
Kids Escaping Drugs	716-827-9462	www.ked.org
Narcotics Anonymous	716-878-2316	
National Clearing House for Alcohol & Drug Information		
	1-800-SAY-NO-TO	
Nar-Anon	716-875-0548 or 716-685-1590	www.nar-anon.org
Oishei Children's Hospital	716-323-2000	
Substance Abuse Treatment Helpline	1-800-668-HELP	www.findtreatment.samhsa.gov
National Council on Alcoholism	1-800-NCA-CALL	
National Institute on Drug Abuse	1-800-729-6686	www.nida.nih.gov

Additional Hotline and 1-800 Agency Phone Numbers for Assistance:

- National Helpline for Substance Abuse Referral Services 1-866-684-6303
- NYS AIDS Hotline 1-800-541-AIDS (2437), en Espanola 1-800-344-7432
- NYS AIDS Counseling & Testing (free and anonymous) 1-800-828-0064
- NYS Alcohol and Substance Abuse Hotline 1-800-522-5353
- National Clearinghouse for Alcohol and Drug Info 1-800-SAY-NO-TO (729-6686)
- Referral Services 1-877-726-4727
- Poison Control Info 1-800-336-6997

Review of 2018-2020 Program Goals

Evaluation of Effectiveness

Hilbert College evaluates the effectiveness of the programs and policies through:

- Breadth of programs the institution offers each year and event evaluations
- The results of the Hilbert College Student AOD Survey
- Examination of the circumstances involved of AOD incidents, both student and employee
- Implementation and completion of training programs for employees and supervisors
- Number of financial aid impacted students as a result of AOD violations

Summary of 2018-2020 AOD Program Strengths, Opportunities, and Action Steps

2018-2020 Strengths

- A full and vibrant schedule of day, night and weekend alcohol-free options in the form of programs, events and activities (list of programs for 2018-2020 provided as appendices).
- Campus maintains facility hours that accommodate late-night and weekend opportunities for alcohol-free events through the Student Activities Office and Residential Life.
- BIT Team (Hilbert College's Behavioral Intervention Team) meets bi-weekly to identify at-risk students for intervention and referral.
- Event planning process in place to determine the number of monitors (officers or otherwise) needed for safe and secure events.
- Event controls in place that allow checking for drugs and alcohol at entrances and throughout events, when such coverage is deemed warranted by Campus Safety.
- Driver's license checks in place for monitoring the use of college vehicles by college employees that check for motor vehicle violations in advance of being approved to operate a college vehicle.
- Continued to improve enforcement of AOD policies by Resident Assistants and Residence Directors supervising the residence halls. Provided training for Residence Life staff, increased role playing and case studies related to alcohol and drug use during training sessions.
- The college food provider, Hallmark, requires its employees who serve alcohol to be trained in accordance with the NYS Liquor Authority.
- Alcohol advertising and industry sponsorship prohibited on campus.
- AOD Prevention Task Force was developed and met regularly during 2020.
- Refinement of Sanctions Guidelines Document developed by the Director of Community Standards and the process for approval and implementation began.
- Offer training to employees on campus regarding policies on drugs and alcohol

which included; where to find the policies, campus resources, how to assist employees and expected reporting practices. This training will be offered by the Inspired Health Group as available.

- Residential Life Staff were trained to identify behavioral concerns and implications, particularly as they relate to alcohol use. Training on college student issues and trends is provided. Counseling staff also provided extensive training on effective intervention and referral.
- Resident Assistants spend considerable time on the skills necessary to have meaningful conversations, how to build relationships, and how to identify concerns in a one-on-one setting. Each resident student has a one-on-one meeting with their Resident Assistants within the first month of each semester. This lays the groundwork for ongoing connection and assessment of an individual student's habits and interests and is often an early detector of problems with alcohol and drugs for an individual student.
- Review and revision of response, protocol and sanctions related to vaping and smoking in residence halls and to tampering with fire safety equipment for the purpose of vaping and smoking. Partnered with town fire department and NYS Fire Inspector to sanction educational training for violations of fire safety (violations are most often related to smoking and vaping).

2018-2020 Opportunities and Recommendations for 2020-2022

Campus Opportunities	Action Steps
Lack of faculty representation on the AOD Prevention Task Force Committee	Plan to identify a faculty member to serve on the committee
Hilbert College sponsors a minimal number of events with alcohol on or off campus. Clear policies and practices should be established to govern new and existing events.	Re-establish Events Committee and include review of alcohol policies at campus events. Establish more oversight and review by the AOD committee for any event on site that includes alcohol or any event off site where students are in attendance and permitted to purchase alcohol.
Funds were not dedicated toward AOD education.	Create a plan to ensure funding provided is expended in full. Add spending plans to master schedule and responsibilities as outlined in recommendation above.
Changes in staffing may have caused lapse in supervisor training in the 2018-2020 time frame.	Work with the Wellness Center representative to ensure continued compliance with training for the AOD policy. Ensure this training is offered to employees as well as students.
Notice to new employees of the Drug and Alcohol Policy was not distributed in the notice of orientation/onboarding.	The Drug and Alcohol Policy will be provided to new employees at initial orientation (on boarding) session when hired.

2020-2022 Program Goals

- Reduce underage drinking violations by 5% in the Residence Halls through targeted campaign messages and educational activities. Expanded training of Residential Life staff and a focus on hiring staff with increased positive confrontation skills should result in more identification of alcohol and substance abuse behaviors and violations of policy.
- Implementation of additional educational programming tools for violations of AOD policy by Fall 2021.
- Implementation of AOD policy trainings for supervisors of college employees by Spring 2022.
- Work to create a dedicated budget line for AOD educational programming through senior administration by July 2021.
- Ensure that 100% of students found responsible for violations of the AOD policy are sanctioned to attend an educational meeting with the Wellness Center. Consider adding vaping violations to this practice.
- Expand and continue the implementation of additional educational programming and tools for violations of AOD policy. The AOD Task Force will research tools for use with students who have violated AOD policies, are showing concerning behaviors, and/or those who request additional resources. Following research, the Task Force will make recommendations for purchase and implementation.
- Review data obtained through the AOD 2020 Survey.
- Residential Life, the Wellness Center and Campus Safety will partner to increase training for Residential Life staff on current drug use and behaviors to better equip front line staff to identify drug behaviors and patterns.
- Continue to request a dedicated budget line for AOD educational programming through senior administration 2022 academic year. Begin to lay the groundwork for state funding of AOD initiatives.
- Fund "Train the Trainer" for one or two professional Res. Life staff members at Hilbert College. Continue to train Residential Life student staff annually and expand invitations for training to other student leaders including Orientation advisors, club and organization presidents, and membership. Encourage all members of the AOD Task Force to receive training.
- Utilize academic partnerships by collaborating with faculty in relevant disciplines to have student created campaigns and initiatives that can be incorporated for class credit, as well as utilization by the AOD Task Force.
- Add a link to the AOD Biennial Review to the Campus Safety Department website, <https://www.hilbert.edu/student-life/campus-safety/policies-law>

Conclusion

At Hilbert College, it is our priority to have a prevention plan that includes education and programming to educate students about the risks and consequences that are associated with alcohol and other drug use/abuse and to promote responsible drinking.

Hilbert College has developed policies and procedures to lessen the occurrence and recurrence of alcohol and drug related incidents. We will continue to utilize reflection upon our biennial reviews, accumulated data and experiences to evaluate our positive impact on student, staff and faculty well-being. Detailed lists of our alcohol-free, late night programmatic and educational efforts, created across a broad set of staff and collaborations, can be found as appendices to this document.

Respectfully submitted,

Gregory Roberts, Ed.S.
**Vice President for Student Life
and Dean of Students**

Hilbert College
5200 South Park Avenue
Hamburg, New York 14075
716-926-8935
groberts@hilbert.edu

(on behalf of the Hilbert College AOD Prevention Task Force)

HILBERT COLLEGE
Drug-Free Schools and Campuses Regulations
Alcohol and Other Drug Prevention Certification

The undersigned certifies that it has adopted and implemented an alcohol and other drug prevention program for its students and employees that, at a minimum, includes –

1. The annual distribution to each employee, and to each student who is taking one or more classes of any kind of academic credit except for continuing education units, regardless of the length of the student's program of study, of:

- Standards of conduct that clearly prohibit, at a minimum, the unlawful possession, use or distribution of illicit drugs and alcohol by students and employees on its property or as part of any of its activities
- A description of the applicable legal sanctions under Local, State, or Federal law for the unlawful possession or distribution of illicit drugs and alcohol
- A description of the health risks associated with the use of illicit drugs and the abuse of alcohol
- A description of any drug or alcohol counseling, treatment or rehabilitation or re-entry programs that are available to employees or students
- A clear statement that the institution will impose disciplinary sanctions on students and employees (consistent with State and Federal law), and a description of those sanctions, up to and including expulsion or termination of employment and referral for prosecution, for violations of the standards of conduct. A disciplinary sanction may include the completion of an appropriate rehabilitation program.

2. A biennial review by the institution of its alcohol and other drug prevention comprehensive program to:

- Determine its effectiveness and implement changes to its comprehensive alcohol and other drug prevention program and policies, if they are needed
- Ensure that its disciplinary sanctions are consistently enforced.

Hilbert College, 5200 South Park Avenue, Hamburg, New York 14075

Dr. Michael Brophy

Typed Name of College President

11/11/20

Date

Clery Drug and Alcohol Statistics - Calendar Years 2017, 2018, 2019

Offense	Year	On-Campus Property	On-Campus Student Housing Facilities	Non-Campus Property	Public Property
Arrests: Drug Abuse Violations	2017	1	1	0	0
	2018	0	0	0	0
	2019	0	0	0	0
Disciplinary Referrals: Drug Abuse Violations	2017	6	6	0	0
	2018	3	3	0	0
	2019	2	2	0	0
Arrests: Liquor Law Violations	2017	0	0	0	0
	2018	0	0	0	0
	2019	0	0	0	0
Disciplinary Referrals: Liquor Law Violations	2017	31	31	0	0
	2018	36	36	0	0
	2019	37	37	0	0

Alcohol and other Drug Prevention Programs and Educational Activities

Fall 2018-Spring 2020 Semester Programs and Initiatives:

The We C.A.R.E. Workshop (Coordinating Alcohol Responsibility with Education):

The Counseling Center offers a three (3) hour educational workshop the first Saturday of each month during the academic year for those individuals sanctioned for alcohol or drug violations.

Hosted “**It’s Real**” presented by the **American Foundation for Suicide Prevention** (Open to the public)
Much of this program included Alcohol and Drug information

Hosted “**The Dangers & Consequences of Popular Substances**” presented by **Kids Escaping Drugs** (Open to the public) This included a testimonial of a young man who shared his experiences with alcohol and drugs.

Hosted several de-stress presentations that helped students understand how to de-stress in a positive and healthy way.

Hosted “**The Hamburg K-9 Corp.**” – an educational and de-stress presentation on the use of canines in law enforcement to detect illegal substances.

“**The Wellness Fair**” included Hamburg Police Department and the NY State Police. The fair provided a wide array of information concerning Alcohol and Drugs.

Residence Life Programs Hosted 2018:

Resident Assistant (RA) training dedicated to AOD education & how to respond effectively

Mocktails: Alcohol education on safe drinking habits at social events

Drunk Cart: Drunk driving seminar with the Hamburg Police Department using simulator goggles.

Orientation presentation on campus AOD policies & Know the Code

GS 101: 75 minute class period defining social habits of a “normal college student” focusing on AOD use.

Hosted “**Equalogy Inc.**” on campus which is a nonprofit organization dedicated to expanding awareness and promoting social change around issues of equality. Topics included Title IX, Drug and Alcohol related issues.

Residence Life Programs Hosted 2019:

Let's Keep You Safe: Orientation Fall 2019

AOD Welcome back Student sessions conducted

GS 101 Common Days that educate on AOD education, all freshman class attends

“Substance Grand Prix” program to be held to educate on alcohol and drug misuse

Wellness Fair to be conducted including many area vendors promoting healthy options for living

*Note: Drug and Alcohol programs may vary from year to year in content and methods of delivery. GS 101 DAAPP Education and Wellness Fairs have been annual programs.

Wellness Programs Hosted 2020:

Mental health/substance use prevention programs will be provided to the Hilbert student community twice each semester by Endeavor Health Services. The first workshop topic was Alcohol Abuse Prevention on 10/6/20.

The second workshop topic will be on Substance Use Prevention on 11/10/20. Endeavor Health Services clinicians lead in these initiatives with assistance by Chris Siuta, Hilbert College Director of Wellness and Counseling.

Complying with Drug-Free Schools and Campuses Regulations

The DAAPP and the AOD Biennial Review will be distributed via the Hilbert Website and the Blackboard system for all employees and students to view

MEMO

To: Greg Roberts, Dean of Students
From: Vice President for Enrollment Management
Date: November 11, 2020
Re: Student Drug Conviction Eligibility

Per your request and the request of the Alcohol and Other Drugs Committee, I have compiled information related to enrolled students who reported drug convictions on the Free Application for Federal Student Aid (FAFSA). Using the Argos report previously created by Information Technology Services (ITS), the following information was gathered. There were no students who identified as having a drug conviction for the 2018-2019 year. There was one student who identified as being partially eligible for the 2019-2020 year due to a prior drug conviction, however that student did not receive any aid for the year. There were no students who identified as being ineligible for aid due to a drug conviction for the 2020-2021 year so far.

RANDYLL P. BOWEN, Ed.D

Vice President for Enrollment Management

Hilbert College | Enrollment Management

5200 South Park Ave. | Hamburg, NY 14075

Office: 716.926.8895

rbowen@hilbert.edu

Hilbert AOD Student Survey Results

Date Administered: 10/15/2020 - 10/31/2020

During the date range specified above, 259 students at Hilbert College completed the survey and their data has been included in this aggregate report. The results are listed below. We anticipate utilizing the data to strengthen our program and target the needs of the college.

Q1 What is your age?

Answered: 258

Skipped: 1

ANSWER CHOICES	RESPONSES	
17	5.04%	13
18-20	65.12%	168
21 or over	29.84%	77

Q2 Are you a full or part-time student this semester?

Answered: 259

Skipped: 0

ANSWER CHOICES	RESPONSES	
Full-time	95.75%	248
Part-time	4.25%	11

Q3 What is your ethnicity?

Answered: 258 Skipped: 1

ANSWER CHOICES	RESPONSES	
Hispanic/Latino	5.04%	13
American Indian or Alaskan Native	1.94%	5
Asian or Asian-American	3.49%	9
Native Hawaiian or Pacific Islander	0.39%	1
White, European-American, or Caucasian	78.68%	203
Black, African-American, or Native African	8.53%	22
Arab or Non-Arab North African/Middle-Eastern	0.00%	0
Bi-racial or Multi-racial	7.75%	20
Native Caribbean or Afro-Caribbean Islander	0.78%	2
I prefer not to respond	1.55%	4
Other	0.78%	2

Q4 What is your gender?

Answered: 258 Skipped: 1

ANSWER CHOICES	RESPONSES	
Woman	64.73%	167
Man	32.56%	84
Transgender	0.00%	0
Gender Queer/Gender Non-binary	1.94%	5
I prefer not to respond	0.78%	2
Self-identify	0.78%	2

Q5 What is your sexual orientation?

Answered: 258 Skipped: 1

ANSWER CHOICES	RESPONSES	
Bisexual	10.08%	26
Gay	2.33%	6
Lesbian	2.33%	6
Heterosexual/Straight	75.19%	194
Queer (Queer is a reclaimed inclusive identity term used to describe an individual's sexual orientation that does not conform to hetero-normative society.)	1.55%	4
Questioning	1.55%	4
Asexual	1.16%	3
Pansexual	2.71%	7
I prefer not to respond	4.65%	12
Other	2.33%	6

Q6 Where do you live during the school year?

Answered: 259 Skipped: 0

ANSWER CHOICES	RESPONSES	
On campus	35.14%	91
Off campus	64.86%	168

Q7 I feel a sense of belonging to the campus community.

Answered: 234 Skipped: 25

ANSWER CHOICES	RESPONSES	
Strongly agree	18.80%	44
Agree	43.59%	102
Neither agree nor disagree	26.07%	61
Disagree	5.98%	14
Strongly disagree	4.70%	11
I prefer not to respond	0.85%	2

Q8 In association with Student Club involvement, is there any activity expected of someone joining or participating in the Club?

Answered: 230 Skipped: 29

ANSWER CHOICES	RESPONSES	
I have never been involved in college club	67.83%	156
Participate in a drinking game	0.43%	1
Drink large amounts of a non-alcoholic beverage	0.00%	0
Sing or chant alone or with other group members in public (not related to an event, game, or practice)	0.87%	2
Associate with specific people and not others	1.30%	3
Drink large amounts of alcohol to the point of getting sick or passing out	0.00%	0
Deprive yourself of sleep	1.30%	3
Be screamed, yelled, or cursed at by other members	0.43%	1
Be awakened during the night by other members	0.43%	1
Attend a skit or roast where other members of the group are humiliated	0.00%	0
Endure harsh weather conditions without appropriate clothing	0.87%	2
Perform unwanted sex acts	0.00%	0
Forced physical activity	0.00%	0
None of the above	27.39%	63
I prefer not to respond	3.04%	7
Other	1.30%	3

Q9 Do you believe that your campus is concerned about the prevention of alcohol and drug use?

Answered: 233

Skipped: 26

ANSWER CHOICES	RESPONSES	
Yes	80.26%	187
No	19.74%	46

Q10 Do you believe that your campus alcohol policies are consistently enforced?

Answered: 235

Skipped: 24

ANSWER CHOICES	RESPONSES	
Yes	66.81%	157
No	22.13%	52
I prefer not to respond.	11.06%	26

Q11 Do you drink?

Answered: 235

Skipped: 24

ANSWER CHOICES	RESPONSES	
Yes	46.81%	110
No (but I used to)	14.04%	33
No, never	39.15%	92

Q12 Which of the following are reasons you choose NOT to drink alcohol?

Answered: 120

Skipped: 139

ANSWER CHOICES	RESPONSES	
In recovery from alcohol or other drug addiction	2.50%	3
My friends don't drink	8.33%	10
So I don't have to worry about any negative consequences	34.17%	41
Alcohol costs too much	12.50%	15
It's hard to access alcohol	10.00%	12
I don't like the taste	28.33%	34
I don't like how it feels	10.00%	12
I have too many personal responsibilities.	42.50%	51
I have too many academic responsibilities	44.17%	53
Personal beliefs/values	28.33%	34
I don't want to do something I later regret	25.83%	31
To be the designated driver	15.00%	18
Because drinking is against the law/policy (e.g., I am younger than 21, I live in a residence hall)	36.67%	44
I have a personal or family history with alcohol	27.50%	33
I have health concerns or a current medical condition	10.00%	12
Religious/moral	9.17%	11
Prefer not to respond.	3.33%	4

Q13 How old were you when you first started drinking alcohol?

Answered: 96 Skipped: 163

ANSWER CHOICES	RESPONSES	
12 or younger	4.17%	4
13	4.17%	4
14	8.33%	8
15	10.42%	10
16	21.88%	21
17	11.46%	11
18	12.50%	12
19	12.50%	12
20	5.21%	5
21	8.33%	8
22	0.00%	0
23	0.00%	0
24 or older	1.04%	1

Q14 Please indicate the number of days you drank in the past 30 days:

Answered: 96 Skipped: 163

ANSWER CHOICES	RESPONSES	
I did not drink in the last 30 days.	17.71%	17
1	15.63%	15
2	6.25%	6
3	13.54%	13
4	6.25%	6
5	6.25%	6
6	4.17%	4
7	6.25%	6
8	1.04%	1
9	1.04%	1
10	8.33%	8
11	0.00%	0
12	1.04%	1
13	0.00%	0
14	0.00%	0
15	5.21%	5
16	0.00%	0
17	1.04%	1
18	1.04%	1
19	0.00%	0
20+	3.13%	3
I prefer not to respond	2.08%	2

Q15 On which nights of the week do you typically consume alcohol? For each night you typically drink, please note the number of alcoholic drinks (One drink is equal to 1 beer, 5 oz. of wine, or a 1.5 oz. of liquor) that you consume (enter 0 if you do not drink on those nights):

Answered: 89 Skipped: 170

How many drinks do you typically consume?							
	0	1	2	3	4	5 OR MORE	TOTAL
Monday	88.24% 60	7.35% 5	2.94% 2	0.00% 0	0.00% 0	1.47% 1	68
Tuesday	93.85% 61	3.08% 2	0.00% 0	0.00% 0	3.08% 2	0.00% 0	65
Wednesday	87.88% 58	4.55% 3	3.03% 2	1.52% 1	1.52% 1	1.52% 1	66
Thursday	84.38% 54	4.69% 3	6.25% 4	3.13% 2	0.00% 0	1.56% 1	64
Friday	27.38% 23	23.81% 20	11.90% 10	13.10% 11	4.76% 4	19.05% 16	84
Saturday	14.94% 13	20.69% 18	22.99% 20	10.34% 9	10.34% 9	20.69% 18	87
Sunday	61.11% 44	15.28% 11	13.89% 10	1.39% 1	1.39% 1	6.94% 5	72

Q16 Think over the past 30 days. How many times have you had 5 or more drinks within a 2 hour period? (One drink is equal to 1 beer, 5 oz. of wine, or a 1.5 oz. of liquor)

Answered: 95 Skipped: 164

ANSWER CHOICES	RESPONSES	
0	62.11%	59
1	9.47%	9
2	9.47%	9
3	6.32%	6
4	4.21%	4
5	1.05%	1
6	0.00%	0
7	0.00%	0
8	2.11%	2
9	0.00%	0
10	2.11%	2
11	0.00%	0
12	0.00%	0
13	0.00%	0
14	0.00%	0
15	0.00%	0
16	0.00%	0
17	0.00%	0
18	0.00%	0
19	1.05%	1
20+	0.00%	0
I prefer not to respond.	2.11%	2

Q17 Think about the last time you drank. How many drinks did you consume? (One drink is equal to 1 beer, 5 oz. of wine, or a 1.5 oz. of liquor)

Answered: 96 Skipped: 163

ANSWER CHOICES	RESPONSES	
1	23.96%	23
2	19.79%	19
3	19.79%	19
4	7.29%	7
5	4.17%	4
6	7.29%	7
7	4.17%	4
8	3.13%	3
9	1.04%	1
10	4.17%	4
11	1.04%	1
12	0.00%	0
13	0.00%	0
14	0.00%	0
15+	1.04%	1
I prefer not to respond.	3.13%	3

Q18 Where do you typically consume alcohol?

Answered: 96 Skipped: 163

ANSWER CHOICES	RESPONSES	
Bars/restaurants	33.33%	32
Social gathering or friend's house (off-campus)	69.79%	67
Residence hall	11.46%	11
Sporting events	6.25%	6
Where I live	69.79%	67
Other (please specify)	0.00%	0
I prefer not to respond.	3.13%	3
Other	2.08%	2

Q19 How do you obtain your alcohol?

Answered: 95 Skipped: 164

ANSWER CHOICES	RESPONSES	
I have a friend who is over 21 buy for me.	35.79%	34
I use a fake or manufactured ID.	3.16%	3
I borrow or regularly use someone else's real ID.	1.05%	1
My parents buy alcohol for me.	21.05%	20
My siblings buy alcohol for me	8.42%	8
Other family members buy alcohol for me.	14.74%	14
I know people who work in bars/restaurants who will serve me.	2.11%	2
I go to a place where IDs aren't checked.	5.26%	5
I know people who work in convenience/grocery stores who will sell to me.	2.11%	2
From a fraternity or sorority	0.00%	0
Purchased legally	41.05%	39
I prefer not to respond.	11.58%	11
Other	3.16%	3

Q20 When you drink, which of the following are contributing factors to your decision to drink alcohol?

Answered: 96 Skipped: 163

ANSWER CHOICES	RESPONSES	
To relax	56.25%	54
To have fun with friends.	81.25%	78
To get drunk	21.88%	21
Because my friends are drinking.	13.54%	13
There won't be any negative consequences.	9.38%	9
I have nothing better to do.	15.63%	15
I like the taste.	36.46%	35
I like how it feels.	30.21%	29
To escape/so I can forget my problems.	23.96%	23
It doesn't negatively affect my academics.	28.13%	27
So I can lose my inhibitions.	7.29%	7
I can handle any consequences related to my drinking.	8.33%	8
Alcohol is always readily available.	6.25%	6
It increases my chances of hooking up with someone	5.21%	5
I don't drink.	0.00%	0
I prefer not to respond.	1.04%	1
Other	5.21%	5

Q21 Which of the following motivates you to DRINK LESS or NOT TO DRINK alcohol?

Answered: 95 Skipped: 164

ANSWER CHOICES	RESPONSES	
High cost of drinks/alcohol	40.00%	38
Strict enforcement of alcohol laws	13.68%	13
Academic obligations the following day	46.32%	44
Chance of getting sick or having a hangover	42.11%	40
Possibility of getting caught by authorities	20.00%	19
My friends' drinking habits	5.26%	5
Potential of doing something I will regret later	23.16%	22
Being a designated driver	54.74%	52
My parents/guardians might find out	7.37%	7
My behavior when I am drunk	8.42%	8
Religious/moral reasons	3.16%	3
Alcoholism	20.00%	19
Health/calories	33.68%	32
Don't like the taste	11.58%	11
Family obligations	9.47%	9
Not in the mood	48.42%	46
No interest in alcohol	14.74%	14
I prefer not to respond	2.11%	2
Other	3.16%	3

Q22 Determined not to exceed a set number of drinks

Answered: 93 Skipped: 166

ANSWER CHOICES	RESPONSES	
Always	24.73%	23
Usually	15.05%	14
Sometimes	10.75%	10
Occasionally	11.83%	11
Rarely	7.53%	7
Never	26.88%	25
I prefer not to respond	3.23%	3

Q23 Avoid competitive drinking behaviors (i.e. "keep up"/ "out-drink") or drinking games

Answered: 93 Skipped: 166

ANSWER CHOICES	RESPONSES	
Always	24.73%	23
Usually	19.35%	18
Sometimes	9.68%	9
Occasionally	10.75%	10
Rarely	9.68%	9
Never	23.66%	22
I prefer not to respond	2.15%	2

Q24 Know where your drink has been at all times

Answered: 93 Skipped: 166

ANSWER CHOICES	RESPONSES	
Always	82.80%	77
Usually	9.68%	9
Sometimes	1.08%	1
Occasionally	0.00%	0
Rarely]	3.23%	3
Never	3.23%	3

Q25 Had a hangover

Answered: 93

Skipped: 166

ANSWER CHOICES	RESPONSES	
0 times	27.96%	26
1 time	22.58%	21
2 times	17.20%	16
3-5 times	13.98%	13
6-9 times	5.38%	5
10 or more times	12.90%	12

Q26 Driven after consuming any alcohol

Answered: 93

Skipped: 166

ANSWER CHOICES	RESPONSES	
0 times	77.42%	72
1 time	9.68%	9
2 times	5.38%	5
3-5 times	4.30%	4
6-9 times	0.00%	0
10 or more times	0.00%	0

Q28 Took advantage of someone sexually

Answered: 93 Skipped: 166

ANSWER CHOICES	RESPONSES	
0 times	100.00%	93
1 time	0.00%	0
2 times	0.00%	0
3-5 times	0.00%	0
6-9 times	0.00%	0
10 or more times	0.00%	0

Q29 Rode with someone who drove after drinking

Answered: 93 Skipped: 166

ANSWER CHOICES	RESPONSES	
0 times	78.49%	73
1 time	8.60%	8
2 times	5.38%	5
3-5 times	6.45%	6
6-9 times	0.00%	0
10 or more times	1.08%	1

Q30 Engaged in risky sexual behavior

Answered: 93

Skipped: 166

ANSWER CHOICES	RESPONSES	
0 times	86.02%	80
1 time	2.15%	2
2 times	5.38%	5
3-5 times	0.00%	0
6-9 times	1.08%	1
10 or more times	3.23%	3

Q31 Been forced, pressured or coerced into drinking more alcohol than you wanted

Answered: 93 Skipped: 166

ANSWER CHOICES	RESPONSES	
0 times	87.10%	81
1 time	7.53%	7
2 times	0.00%	0
3-5 times	2.15%	2
6-9 times	0.00%	0
10 or more times	3.23%	3
I prefer not to respond	0.00%	0

Q32 Performed poorly on a test or assignment

Answered: 93 Skipped: 166

ANSWER CHOICES	RESPONSES	
0 times	88.17%	82
1 time	5.38%	5
2 times	3.23%	3
3-5 times	1.08%	1
6-9 times	0.00%	0
10 or more times	1.08%	1
I prefer not to respond	1.08%	1

Q33 Missed class

Answered: 92 Skipped: 167

ANSWER CHOICES	RESPONSES	
0 times	82.61%	76
1 time	4.35%	4
2 times	6.52%	6
3-5 times	4.35%	4
6-9 times	1.09%	1
10 or more times	1.09%	1

Q34 Experienced a "blackout"/memory loss

Answered: 92 Skipped: 167

ANSWER CHOICES	RESPONSES	
0 times	67.39%	62
1 time	18.48%	17
2 times	6.52%	6
3-5 times	4.35%	4
6-9 times	0.00%	0
10 or more times	3.26%	3

Q35 In the past year, which of the following have you experienced as a result of ANOTHER PERSON'S alcohol use?

Answered: 210 Skipped: 49

ANSWER CHOICES	RESPONSES	
Took care of someone who drank too much (e.g., cleaning up after the person, monitoring the person)	51.90%	109
Had your sleep interrupted	30.48%	64
Had your studying interrupted	10.95%	23
Were prevented from enjoying events (concerts, sports, social activities)	15.71%	33
Had a verbal argument	22.38%	47
Felt unsafe	14.29%	30
Had your personal property or residence damaged	7.62%	16
Been pushed, hit, or assaulted	8.57%	18
Were harassed about sexual orientation, race/ethnicity, religion, or gender by an intoxicated person	2.38%	5
Been threatened with physical violence	6.67%	14
Was taken advantage of sexually	3.33%	7
Took someone for emergency medical care	2.38%	5
None of the above	37.62%	79
I prefer not to respond	3.81%	8

Q36 Yourself

Answered: 206

Skipped: 53

ANSWER CHOICES	RESPONSES	
Do not use alcohol	44.17%	91
1-6 times/year	19.42%	40
1-2 times/month	17.48%	36
1-2 times/week	12.62%	26
3 or more times/week	3.88%	8
I prefer not to respond	2.43%	5

Q37 Your friends

Answered: 201

Skipped: 58

ANSWER CHOICES	RESPONSES	
Do not use alcohol	18.41%	37
1-6 times/year	21.89%	44
1-2 times/month	22.89%	46
1-2 times/week	21.39%	43
3 or more times/week	8.46%	17
I prefer not to respond	6.97%	14

Q38 Typical student

Answered: 203

Skipped: 56

ANSWER CHOICES	RESPONSES	
Do not use alcohol	5.91%	12
1-6 times/year	13.30%	27
1-2 times/month	29.06%	59
1-2 times/week	37.93%	77
3 or more times/week	9.36%	19
I prefer not to respond	4.43%	9

Q39 Student-athletes

Answered: 203

Skipped: 56

ANSWER CHOICES	RESPONSES	
Do not use alcohol	14.29%	29
1-6 times/year	15.76%	32
1-2 times/month	20.69%	42
1-2 times/week	29.56%	60
3 or more times/week	13.79%	28
I prefer not to respond	5.91%	12

Q40 Student leaders

Answered: 203

Skipped: 56

ANSWER CHOICES	RESPONSES	
Do not use alcohol	19.70%	40
1-6 times/year	28.57%	58
1-2 times/month	26.11%	53
1-2 times/week	13.79%	28
3 or more times/week	2.96%	6
I prefer not to respond	8.87%	18

Q41 Do you take drugs (illicit)

Answered: 209

Skipped: 50

ANSWER CHOICES	RESPONSES	
Yes	8.61%	18
No (but I used to)	14.35%	30
No, I never have	77.03%	161

Q42 In the past year, which of the following prescription prescription drugs did you take without a doctor's prescription for your use?

Answered: 13 Skipped: 246

ANSWER CHOICES	RESPONSES	
Stimulants/Amphetamines (e.g., Dexedrine, Adderall, Ritalin, Concerta)	15.38%	2
Pain medication/Opiates (e.g., Vicodin, OxyContin, Tylenol 3 with Codeine, Demerol, Morphine, Fentanyl)	15.38%	2
Sleeping medication (e.g., Ambien, Halcion, Restoril)	0.00%	0
Benzodiazepines/Sedatives (e.g., Xanax, Klonopin, Valium)	7.69%	1
I have not used any of these without a doctor's prescription	69.23%	9
I prefer not to respond	7.69%	1
Other	7.69%	1

Q43 In the past year, which of the following prescription drugs that WERE PRESCRIBED to you have you misused, meaning taking in a manner other than prescribed? (Check all that apply)

Answered: 13 Skipped: 246

ANSWER CHOICES	RESPONSES	
Stimulants/Amphetamines (e.g., Dexedrine, Adderall, Ritalin, Concerta)	0.00%	0
Pain medication/Opiates (e.g., Vicodin, OxyContin, Tylenol 3 with Codeine, Demerol, Morphine, Fentanyl)	0.00%	0
Sleeping medication (e.g., Ambien, Halcion, Restoril)	0.00%	0
Benzodiazepines/Sedatives (e.g., Xanax, Klonopin, Valium)	0.00%	0
I have not misused any of these	84.62%	11
I prefer not to respond	7.69%	1
Other	7.69%	1

Q44 Stimulants/Amphetamines (e.g., Dexedrine, Adderall, Ritalin, Concerta)

Answered: 15 Skipped: 244

ANSWER CHOICES	RESPONSES	
0 times	86.67%	13
1-6 times/year	0.00%	0
1-2 times/month	6.67%	1
1-2 times/week	0.00%	0
3 or more times/week	6.67%	1
I prefer not to respond	0.00%	0

Q45 Pain medication/Opiates (e.g., Vicodin, OxyContin, Tylenol 3 w/ Codeine, Demerol, Morphine, Fentanyl)

Answered: 14 Skipped: 245

ANSWER CHOICES	RESPONSES	
0 times	78.57%	11
1-6 times/year	14.29%	2
1-2 times/month	0.00%	0
1-2 times/week	7.14%	1
3 or more times/week	0.00%	0
I prefer not to respond	0.00%	0

Q46 Stimulants/Amphetamines (e.g., Dexedrine, Adderall, Ritalin, Concerta)

Answered: 6 Skipped: 253

ANSWER CHOICES	RESPONSES	
To relax or relieve tension	16.67%	1
To relieve and/or manage physical pain	16.67%	1
To help lose weight	0.00%	0
To help concentrate	16.67%	1
To help be alert or stay awake	16.67%	1
To improve academic performance	33.33%	2
To experiment or see what the drug is like	16.67%	1
To feel good or get high	66.67%	4
To help with sleep	16.67%	1
To help with feelings or emotions	50.00%	3
To increase or decrease the effects of other drugs	16.67%	1
Increase ability to socialize?	16.67%	1
Forced use?	0.00%	0
Others	33.33%	2

Q47 In the past year, how often have you mixed alcohol with any prescription drugs used in a manner other than prescribed?

Answered: 14 Skipped: 245

ANSWER CHOICES	RESPONSES	
0 times	85.71%	12
1 time	0.00%	0
2 times	0.00%	0
3-5 times	0.00%	0
More than 5 times	14.29%	2
I prefer not to respond	0.00%	0

Q48 How old were you when you first started using recreational marijuana/cannabis (including smoking marijuana, using derivatives, and all edible products)?

Answered: 14 Skipped: 245

ANSWER CHOICES	RESPONSES	
Never used marijuana/cannabis	7.14%	1
12 or younger	7.14%	1
13	14.29%	2
14	7.14%	1
15	7.14%	1
16	21.43%	3
17	7.14%	1
18	21.43%	3
19	0.00%	0
20	0.00%	0
21	0.00%	0
22	0.00%	0
23 or older	7.14%	1
I prefer not to respond	0.00%	0

Q49 In the past year, how often have you used recreational marijuana/cannabis (including edibles, derivatives and ALL other types of marijuana/cannabis products)?

Answered: 14 Skipped: 245

ANSWER CHOICES	RESPONSES	
I did not use in the past year	7.14%	1
1 - 6 times/year	7.14%	1
1 - 2 times/month	7.14%	1
1 - 2 times/week	7.14%	1
3 or more times/week	28.57%	4
Daily	42.86%	6
I prefer not to respond	0.00%	0

Q50 Which of the following are contributing factors to your decision to use recreational marijuana/cannabis?

Answered: 13 Skipped: 246

ANSWER CHOICES	RESPONSES	
To relax	92.31%	12
To have fun with friends	61.54%	8
To get high	61.54%	8
Because my friends are using marijuana/cannabis	30.77%	4
There won't be any negative consequences	7.69%	1
I have nothing better to do	30.77%	4
I like how it feels	76.92%	10
To escape/so I can forget my problems	53.85%	7
It doesn't negatively affect my academics	46.15%	6
So I can lose my inhibitions	15.38%	2
It helps me to relieve pain	61.54%	8
To help me sleep	69.23%	9
I prefer not to respond	0.00%	0
Other	15.38%	2

Q51 Where have you used recreational marijuana/cannabis in the past year?

Answered: 13 Skipped: 246

ANSWER CHOICES	RESPONSES	
Residence hall	7.69%	1
Where I live	76.92%	10
Fraternity or Sorority	0.00%	0
Athletic events	7.69%	1
Concerts	38.46%	5
Bars	7.69%	1
Parties	38.46%	5
Social gathering or friend's house (off-campus)	76.92%	10
Outdoors	69.23%	9
In a car	76.92%	10
I prefer not to respond	0.00%	0
Other	7.69%	1

Q52 Have you used the following substances while using recreational marijuana/cannabis?

Answered: 14 Skipped: 245

ANSWER CHOICES	RESPONSES	
Alcohol	71.43%	10
Prescription drugs	14.29%	2
Other illicit drugs (e.g. cocaine, heroin, etc.)	14.29%	2
None of above	28.57%	4
I prefer not to respond	0.00%	0
Others	0.00%	0

Q53 Have you used CBD (Cannabidiol) products in the past year?

Answered: 13 Skipped: 246

ANSWER CHOICES	RESPONSES	
Yes	69.23%	9
No	30.77%	4
I prefer not to respond	0.00%	0

Q54 Cocaine

Answered: 14 Skipped: 245

ANSWER CHOICES	RESPONSES	
I did not use	85.71%	12
1 - 6 times/year	0.00%	0
1 - 2 times/month	7.14%	1
1 - 2 times/week	0.00%	0
3 or more times/week	0.00%	0
Daily	7.14%	1

Opioids (Heroin, Fentanyl)

Answered: 14 Skipped: 245

ANSWER CHOICES	RESPONSES	
I did not use	85.71%	12
1 - 6 times/year	14.29%	2
1 - 2 times/month	0.00%	0
1 - 2 times/week	0.00%	0
3 or more times/week	0.00%	0
Daily	0.00%	0

Q56 Other drugs (e.g. ecstasy, MDMA, mushrooms, LSD, PCP, etc.)

Answered: 14 Skipped: 245

ANSWER CHOICES	RESPONSES	
I did not use	78.57%	11
1 - 6 times/year	7.14%	1
1 - 2 times/month	0.00%	0
1 - 2 times/week	7.14%	1
3 or more times/week	0.00%	0
Daily	7.14%	1

Q57 Which statement below about using marijuana/cannabis do you think best represents your own attitude?

Answered: 201 Skipped: 58

ANSWER CHOICES	RESPONSES	
Using marijuana/cannabis is never a good thing to do	26.87%	54
Occasionally using marijuana/cannabis is okay as long as it doesn't interfere with academics or other responsibilities	44.78%	90
Occasionally using marijuana/cannabis is okay even if it does interfere with academics or responsibilities	2.99%	6
Frequently using marijuana/cannabis is okay if that's what the individual wants to do	14.43%	29
I prefer not to respond	10.95%	22

Q58 How often do you think the typical student on your campus uses recreational marijuana/ cannabis?

Answered: 202

Skipped: 57

ANSWER CHOICES	RESPONSES	
Never	7.43%	15
1 - 6 times/year	16.34%	33
1 - 2 times/month	23.27%	47
1 - 2 times/week	17.33%	35
3 or more times/week	13.86%	28
Daily	10.89%	22
I prefer not to respond	10.89%	22

Q59 My parents/guardians would_____of me using marijuana/cannabis.

Answered: 203

Skipped: 56

ANSWER CHOICES	RESPONSES	
strongly disapprove	46.31%	94
disapprove	22.17%	45
have no opinion	18.72%	38
approve	4.43%	9
strongly approve	2.96%	6
I prefer not to respond	5.42%	11

Q60 Which of the following tobacco/nicotine product have you used in the past year?

Answered: 200

Skipped: 59

ANSWER CHOICES	RESPONSES	
I did not use any tobacco products	67.00%	134
Cigarettes	9.50%	19
Cigars	6.00%	12
Smokeless tobacco (e.g., chewing, spit, dip, snuf)	3.00%	6
JUUL	15.00%	30
Hookah	2.00%	4
E-cigarettes/Vaporizers	22.50%	45
I prefer not to respond	2.50%	5
Other	2.00%	4

Q61 Cigarettes

Answered: 59

Skipped: 200

ANSWER CHOICES	RESPONSES	
Never	66.10%	39
A few times per year	13.56%	8
1-3 times per month	5.08%	3
1-2 times per week	1.69%	1
3-6 times per week	3.39%	2
Everyday	10.17%	6

Q62 Cigars

Answered: 59 Skipped: 200

ANSWER CHOICES	RESPONSES	
Never	76.27%	45
A few times per year	16.95%	10
1-3 times per month	6.78%	4
1-2 times per week	0.00%	0
3-6 times per week	0.00%	0
Everyday	0.00%	0

Q63 Smokeless tobacco

Answered: 58 Skipped: 201

ANSWER CHOICES	RESPONSES	
Never	89.66%	52
A few times per year	1.72%	1
1-3 times per month	1.72%	1
1-2 times per week	1.72%	1
3-6 times per week	3.45%	2
Everyday	1.72%	1
I prefer not to respond	1.69%	1
TOTAL		59

Q64 JUUL

Answered: 59

Skipped: 200

ANSWER CHOICES	RESPONSES	
Never	42.37%	25
A few times per year	33.90%	20
1-3 times per month	10.17%	6
1-2 times per week	3.39%	2
3-6 times per week	1.69%	1
Everyday	6.78%	4

Q65 E-cigarettes/Vaporizers

Answered: 59 Skipped: 200

ANSWER CHOICES	RESPONSES	
Never	27.12%	16
A few times per year	18.64%	11
1-3 times per month	5.08%	3
1-2 times per week	8.47%	5
3-6 times per week	11.86%	7
Everyday	27.12%	16
I prefer not to respond	1.69%	1
TOTAL		59

Q66 Are you aware that there is an Amnesty Program at Hilbert College?

Answered: 197

Skipped: 62

ANSWER CHOICES	RESPONSES	
Yes	22.84%	45
No	77.16%	152

I prefer not to respond	1.69%	1
TOTAL		59

Q67 Do you currently work with an AOD (Alcohol and Other Drug) Counselor?

Answered: 197

Skipped: 62

ANSWER CHOICES	RESPONSES	
Yes	2.03%	4
No	97.97%	193

Q68 Have you had AOD (Alcohol and Other Drug) treatment in the past?

Answered: 197

Skipped: 62

ANSWER CHOICES	RESPONSES	
Alcoholics Anonymous	1.02%	2
Group Counseling	0.00%	0
Individual Counseling	1.52%	3
Other	0.00%	0
No	97.46%	192

Q69 Would you like a counselor to meet with you?

Answered: 197

Skipped: 62

ANSWER CHOICES	RESPONSES	
Yes	1.02%	2
No	98.98%	195