

Biennial Review of Purdue University's Alcohol and Other Drug Programs 2014-2015, 2015-2016

Heather Beasley
Director of Student Involvement, Krach Center

Alyssa Begle
Graduate Assistant, Wellness Programs, Division of Recreation and Wellness

Martia Brawner-King
Senior Assistant Dean of Students, Student Activities and Organizations

Eric Chin
Captain, Purdue University Police Department

Frank Dooley
Vice Provost for Teaching and Learning

Lisa Heinold
Associate Director, Residential Life

Leo Hertling
Associate Director, Division of Financial Aid

Kasi Jones
Senior Assistant Director, Student Success at Purdue

Mark Kebert
Director of Risk Management

Kathy Lawhead
Associate Director, Division of Recreation and Wellness

Tammy Loew (Co-Chair)
Senior Assistant Director, Wellness Programs, Division of Recreation and Wellness

Pat Russell
Employee Relations Administrator, Vice President for Human Resources

Margot J. L. Schuerman
AOD Coordinator and Staff Therapist, Counseling and Psychological Services

Jeff Stefancic (Co-Chair)
Associate Dean of Students, Office of Student Rights and Responsibilities

Cathy Wright-Eger
Leadership Advisor, Intercollegiate Athletics

The Drug Free Schools and Campuses Regulations (34 CFR Part 86) of the Drug-Free Schools and Communities Act (DFSCA) require an institution of higher education (IHE) such as Purdue University to certify it has adopted and implemented programs to prevent the abuse of alcohol and use or distribution of illicit drugs by Purdue students and employees both on its premises and as a part of any of its activities. At a minimum, each institution of higher education must annually distribute the following in writing to all students and employees:

- Standards of conduct that clearly prohibit the unlawful possession, use or distribution of illicit drugs and alcohol by students and employees
- A description of the legal sanctions under local, state or federal law for the unlawful possession or distribution of illicit drugs and 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 sanctions on students and employees 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

The law further requires that the institution conduct a biennial review of its program with the following objectives: (1) determining the effectiveness of the policy and implementing changes to the Alcohol and Other Drug (AOD) program if they are needed; and (2) to ensure that the sanctions developed are enforced consistently.

The biennial review must also include a determination as to: (1) the number of drug- and alcohol-related violations and fatalities occurring on the campus or as part of their activities that are reported to campus officials; and (2) the number and type of sanctions the IHEs impose on students or employees as a result of such violations or fatalities.

Purdue acknowledges its legal obligation to conduct a biennial review of compliance with the Drug-Free Schools and Communities Act and authorized an administrative review to be conducted to determine if the university fulfills the requirements of the aforementioned Federal regulations.

Tammy Loew, Senior Assistant Director, Wellness Programs, Division of Recreation and Wellness, and Jeff Stefancic, Associate Dean of Students in the Office of Student Rights and Responsibilities, formed a committee to participate in the review process. The members of the review committee include:

- Heather Beasley, Director of Student Involvement, Krach Center
- Alyssa Begle, Graduate Assistant, Wellness Programs, Division of Recreation and Wellness
- Martia Brawner-King, Senior Assistant Dean of Students, Student Activities and Organizations
- Eric Chin, Captain, Purdue University Police Department
- Frank Dooley, Vice Provost for Teaching and Learning
- Lisa Heinold, Associate Director, Residential Life
- Leo Hertling, Associate Director, Division of Financial Aid
- Kasi Jones, Senior Assistant Director, Student Success at Purdue

- Mark Kebert, Director of Risk Management
- Kathy Lawhead, Associate Director, Division of Recreation and Wellness
- Pat Russell, Employee Relations Administrator, Vice President for Human Resources
- Margot J. L. Schuerman, AOD Coordinator and Staff Therapist, Counseling and Psychological Services
- Cathy Wright-Eger, Leadership Advisor, Intercollegiate Athletics

The following campus units provided information for this report:

- Counseling and Psychological Services (CAPS)
- Division of Financial Aid
- Division of Recreation and Wellness
- Intercollegiate Athletics
- Office of Fraternity, Sorority and Cooperative Life
- Office of the Provost
- Purdue Polytechnic ROTC Units (Army ROTC, Air Force ROTC, Naval ROTC)
- Purdue Student Union Board
- Purdue University Police Department
- Purdue University Student Health Center (PUSH)
- School of Nursing
- School of Pharmacy
- School of Veterinary Medicine
- Student Involvement and Student Activities and Organizations
- Student Success at Purdue
- Student Wellness Office (Purdue University Student Health Center)
- The Office of Student Rights and Responsibilities (Office of the Dean of Students)
- The Office of the Dean of Students
- The Office of the Vice President for Student Affairs
- University Residences
- Vice President for Human Resources

The intention of this document is to meet the legal requirements of conducting a biennial review and also summarize the programs and activities related to alcohol and drug prevention on Purdue's campus during the 2014-2015 and 2015-2016 academic years.

Materials Reviewed

The following materials and programs were examined for the biennial review:

- Complying with The Drug-Free Schools and Campuses Regulations (EDGAR Part 86), A Guide for University and Campus Regulations prepared by the Higher Education Center
- The Higher Education Amendments of 1998 (P.L. 105-244) and the Drug-Free Schools and Communities Act Amendments of 1989, (P.L. 101-226)
- Executive Memorandum No. C-44 Purdue University Policy, Alcohol and Drug-Free Campus and Workplace Policy, revised June 12, 1998
- Previous Biennial Review reports

- Alcohol and Other Drug Policy documents distributed to all faculty, students and staff
- Indiana Alcoholic Beverage Laws
- Purdue University Police Department drug and alcohol arrest reports
- A report from Counseling and Psychological Services on the Alcohol and Drug Programs offered to provide treatment for college students
- Annual reports compiled by conduct staff from the Office of Student Rights and Responsibilities
- University Residences Guidelines and policies related to alcohol and drugs: www.housing.purdue.edu/Guidelines
- Summaries of conduct cases from University Residences
- Purdue alcohol and other drug websites: www.purdue.edu/alcohol, www.purdue.edu/aod
- Medical Amnesty Policy for Student Intoxication <http://www.purdue.edu/policies/west-lafayette/wl-7.html>
- Indiana Lifeline Law: <http://www.in.gov/attorneygeneral/2606.htm>
- NACUA Notes: July 3, 2012, Vol. 10, No. 13: Federal Enforcement of Drug-Free Schools Regulations Likely to Increase
- *College of Pharmacy and Pharmaceutical Sciences Student Handbook*: <https://www.pharmacy.purdue.edu/sites/www.pharmacy.purdue.edu/files/current-students/resources/handbook.pdf>
- Drug and alcohol policies for Army ROTC, Air Force ROTC, and Naval ROTC
- Summary of alcohol and other drug-free programming/events sponsored by the Purdue Student Union Board and the Division of Recreation and Wellness, submitted by Heather Beasley and Kathy Lawhead, program advisors
- Summary of AOD Programs sponsored by Interfraternity Council (IFC), Panhellenic and Purdue Cooperative Council (PCC)
- Department of Hospitality and Tourism Management (HTM 49100) Responsible Alcohol Service Certification Program
- Purdue University Course Catalogue
- *College of Veterinary Medicine Student Handbook*: http://www.vet.purdue.edu/student-services/handbook/SVM_Students_Code_of_Conduct.pdf
- *School of Nursing Student Handbook*: <http://www.nursing.purdue.edu/academics/undergraduate/handbook.pdf>
- Student Success at Purdue, New Boilermaker Handbook: http://www.purdue.edu/studentsuccess/orientation/success_guide/#code

Compliance with Drug-Free Schools and Communities Act

As mentioned earlier, The Drug-Free Schools and Campuses Regulations (EDGAR Part 86) lay out several requirements with which all IHEs receiving any form of federal funding must comply, one of which is a biennial review. To understand the ramifications of not complying with this federal mandate, here are some data that illustrate the federal funding that supports financial aid for Purdue University students during the 2014-2015 and 2015-2016 school years.

2014-15 Federal Dollars by Type and Student Level

	Undergraduates	Graduates/Professional	Total
Federal Grants	\$34,341,889.67	\$6,841,267.76	\$41,183,157.43
Federal Loans	\$107,758,046.00	\$40,391,871.00	\$148,149,917.00
Federal Work Study	\$1,390,410.35	\$10,677.67	\$1,401,088.02

2015-16 Federal Dollars by Type and Student Level

	Undergraduates	Graduates/Professional	Total
Federal Grants	\$33,247,710.63	\$6,930,703.47	\$40,178,414.10
Federal Loans	\$101,281,286.00	\$40,062,399.00	\$141,343,685.00
Federal Work Study	\$1,661,323.27	\$12,771.42	\$1,674,094.69

Purdue University continues to remain in compliance with the requirements of the Drug-Free Schools and Communities Act. Purdue has adopted and implemented programs to prevent the abuse of alcohol and use or distribution of illicit drugs by Purdue students and employees both on its premises and as a part of any of its activities, as demonstrated through this biennial review. In addition, Purdue has a written policy on alcohol and other drugs and has developed a thorough method for distributing this policy to every student and employee. The written materials annually distributed contain the following information:

- Standards of conduct that prohibit unlawful possession, use or distribution of illicit drugs and alcohol on its property or as a part of its activities
- A description of the health risks associated with the use of illicit drugs and abuse of alcohol
- A description of applicable legal sanctions under local, state or federal law
- A description of counseling or treatment programs
- A clear statement and description of the disciplinary sanctions the institution will impose on students and employees.

Purdue utilizes a comprehensive framework to address alcohol and other drug use by implementing the following environmental strategies: policy, education, coalitions/collaboration, social life, academics, enforcement, intervention and data/assessment. This document includes an overview of each of the strategies, and assessment data are included within each category.

Federally Mandated Policy:

The Federally Mandated Policy about alcohol and other drugs is distributed annually to each staff member and student.

- The Alcohol and Drug-Free Campus and Workplace Policy was emailed to all faculty and staff. The email summarized the key points of the policy and directed staff to the Human Resources-Employee Relations website for more information and/or to view the complete Drug and Alcohol Information document. The complete document may be viewed at http://www.purdue.edu/hr/Employee_Relations/index.html.
- The student Alcohol and Other Drug Policy Guide was emailed to approximately 44,500 students in December 2014. The guide included a summary of material meeting the requirements of the Department of Education with a link to a website (www.purdue.edu/aod) with additional information for students. A letter was mailed to the 32 students who did not have email or whose email messages bounced back as undeliverable.

2015-2016:

- The Alcohol- and Drug-Free Campus and Workplace Policy was emailed to all faculty and staff. The email summarized the key points of the policy and directed staff to the Human Resources-Employee Relations website for more information and/or to view the complete Drug & Alcohol Information document. The complete document may be viewed at http://www.purdue.edu/hr/Employee_Relations/index.html.
- The student Alcohol and Other Drug Policy Guide was emailed to approximately 39,600 Purdue students in October 2015. The guide included a summary of material meeting the requirements of the Department of Education and included a link to a website (www.purdue.edu/aod) with additional information. A letter was mailed to the 29 students who did not have email or whose email messages bounced back as undeliverable.

Websites that Address Purdue Policies about Alcohol and Other Drugs:

Staff, students and visitors can find Purdue policies on several websites:

- Alcohol- and Drug-Free Campus Workplace Policy: <http://www.purdue.edu/policies/facilities-safety/c-44.html>
- College of Pharmacy and Pharmaceutical Sciences Student Handbook: <https://www.pharmacy.purdue.edu/sites/www.pharmacy.purdue.edu/files/current-students/resources/handbook.pdf>
- Medical Amnesty Policy for Student Intoxication <http://www.purdue.edu/policies/west-lafayette/wl-7.html>
- Office of Student Rights and Responsibilities: <http://www.purdue.edu/odos/osrr/>
- Purdue Alcohol Awareness: www.purdue.edu/alcohol
- Purdue Alcohol and Other Drug Policy Guide: www.purdue.edu/aod
- Purdue University Housing Guidelines: www.housing.purdue.edu/Guidelines
- Student Regulations: <http://www.purdue.edu/studentregulations/>
- University Regulations: <http://www.purdue.edu/univregs/>
- Vice President for Human Resources: http://www.purdue.edu/hr/Employee_Relations/index.html.

Alcohol and Drug-Free Campus Workplace Policy Summary:

Purdue University is committed to providing students, faculty, staff and visitors a safe and healthful campus and workplace. The university recognizes the health risks associated with controlled substance use and alcohol misuse and is committed to supporting students and employees who seek treatment for these conditions. The university also recognizes that controlled substance use and alcohol misuse diminish workplace and campus safety and undermine the university's ability to fulfill its missions of education, research and service. Purdue has therefore developed this Alcohol and Drug-Free Campus and Workplace Policy. Compliance with this policy is considered a condition of employment and attendance at the university. All employees and students will be notified of this policy by publication.

Student Organizations Summary:

Use of Alcoholic Beverages

1. All Purdue students are responsible for complying with Indiana state laws. Attention is called to the Indiana Alcoholic Beverages Law that states specifically:
 - a. No person under 21 years of age may use or be in possession of alcoholic beverages.
 - b. Persons 21 or over may not make alcoholic beverages available to minors.
 - c. Misrepresentation of age for the purpose of purchasing alcoholic beverages is a violation of state law.
2. In addition to Indiana state laws, the following university regulations apply:
 - a. The university prohibits the possession, consumption, distribution or sale of alcoholic beverages, as defined by state law, in or on any Purdue property, with the following exceptions:
 - Personal possession and consumption of alcoholic beverages are permitted in Purdue Village (family apartments only), resident rooms in Hawkins Hall occupied exclusively by graduate students, and by registered occupants of guest rooms in the Union Club and Hawkins Hall subject to compliance with all university regulations and applicable Indiana state laws.
 - Possession, consumption, distribution, and sale of alcoholic beverages are permitted, with advance approval by the Treasurer and Chief Financial Officer or his/her designee, in areas designated by the university and under the supervision of the Purdue Memorial Union or the Department of Hospitality and Tourism Management, subject to compliance with all university regulations and applicable Indiana state laws.

Campus Safety Review:

Student organizations with high impact/risk events are required to meet with a panel of campus partners to review their event. Open events with alcohol are required to attend the Campus Safety Meeting.

Business Office for Student Organizations:

Student Organization funds may not be used to purchase or reimburse for alcohol, tobacco, or related products/services.

University Residences:

- With a University Residences population of 11,000 undergraduate residents, a priority is to educate students regarding alcohol and drugs. Each resident is informed through orientation material, the expectation of the community standards and referred to the Web site www.housing.purdue.edu/Guidelines for more information. The University Residences' alcohol and drug policies are defined as follows:
 - Students are prohibited from consuming, transporting and distributing alcohol; possessing or being in the presence of alcohol; or exhibiting disruptive

behavior influenced by the use of alcohol. Alcohol found by staff will be disposed of immediately. Persons found in violation of this policy will be subject to University Residences administrative or disciplinary sanctions intended to be proportionate and progressive and include but are not limited to the following:

- Warning, reprimand and/or probationary period
 - Contact with parent/guardian
 - Referral to an alcohol education program. The program required by Purdue University Counseling and Psychological Services will cost the resident a fee of up to \$260.
 - Other educationally-based actions
 - Termination of the housing contract and/or ineligibility for contract renewal
 - University probated suspension or expulsion
 - Possible arrest, imprisonment or fine according to state alcohol laws
- *Hawkins Hall* - Hawkins residents and guests under 21 years of age are subject to the alcohol policy as defined above for University Residences. However, alcohol consumption is permitted for Hawkins residents and guests 21 years of age and older, and then only in private, in the areas of the building designated as "over 21." Alcohol is not permitted in public areas of the facility or on restricted floors. Kegs of beer are not allowed. Residents are prohibited from exhibiting disruptive behavior influenced by the use of alcohol.
 - *Purdue Village* – Residents and guests of Purdue Village single graduate student housing or Purdue Village family housing may have alcohol inside their apartment for personal use if they are 21 years of age or older. Alcohol is not permitted in any outside area, including parking lots, picnic areas or the Purdue Village Community Center.
- All illegal drugs as defined by Indiana state law and any type of recreational drugs are strictly prohibited from University Residences' facilities and property. Drugs that fall into this category include, but are not limited to, the following: marijuana, hashish, hash oil, cocaine, crack, LSD, inhalants, stimulants, depressants, hallucinogens, narcotics, designer drugs, anabolic steroids and other substances that alter one's mental state. Students are prohibited from possessing, consuming, transporting, dealing, being in the presence of, or exhibiting disruptive behavior influenced by the use of the aforementioned substances. Students are also prohibited from possessing paraphernalia such as bongs, deseeding trays, roach clips, one-hitters, etc. Anyone found in violation of this policy may have his or her housing contract terminated and may be subject to university disciplinary action and possible arrest, imprisonment or fine according to state and federal laws. Should an educational program be required, a cost to the student may be incurred.

Club Sports Alcohol, Drug, & Substance Policy:

Consuming or being under the influence of alcohol, drugs, and other substances during any club-sanctioned or sponsored event is not permitted. This includes practices, home competitions, trips and/or away competitions (the entire duration of the trip), and special events. This is in effect for any club member, coach, volunteer, or advisor. In addition, alcohol is not permitted at a club function that may take place at a private residence. Any deviation of this policy will result in immediate sanctions from the Club Sports program, and further actions may be taken, including referral to the Office of Student Rights and Responsibilities for possible university disciplinary action. Transporting alcohol in a university vehicle or private vehicle being used for official club travel is not permitted.

Alcohol, drugs and other illegal substances are not a part of the Club Sports program. Substance use by any individual while participating in a Club Sports-related activity may result in disciplinary action by the appropriate university office. Consuming or being under the influence of alcohol, drugs or other substances during any club-sanctioned or sponsored event is not permitted. This includes practices, home competitions, trips and/or away competitions (the entire duration of the trip), and special events. This is in effect for any club member, coach, volunteer or advisor. At no time is alcohol permitted at a club function, at a private residence, etc. Any deviation of this policy will result in immediate sanctions from the Club Sports Program, and further actions may be taken.

If a club desires to serve alcohol at a banquet or event to attendees of legal drinking age, the following must occur:

1. Clubs must request permission from the Assistant Director – Club Sports at least ONE MONTH prior to the event.
2. Alcohol must be served by a licensed vendor such as a caterer, restaurant, etc.
3. Under-age alcohol consumption will not be tolerated at any time.

PurdueCares Medical Amnesty Policy for Student Intoxication:

Purdue Student Government worked with Administration and several campus offices to implement a medical amnesty policy in fall 2011. The entire policy can be viewed at <http://www.purdue.edu/policies/west-lafayette/wl-7.html>. A summary of the policy is below.

In cases of student intoxication and/or alcohol poisoning that occur on the West Lafayette campus, on the premises of a Recognized Student Organization or at a function sponsored by a Recognized Student Organization, the intoxicated student, as well as the student(s) seeking medical attention on the intoxicated student's behalf, will be exempt from disciplinary sanctions related to alcohol consumption.

In circumstances involving a Recognized Student Organization, the willingness of the members involved in seeking medical assistance for a member or guest will be viewed as a mitigating factor in the review process for the Recognized Student Organization for any possible violations.

Fraternity & Sorority Life

Interfraternity Council (IFC) and Panhellenic have worked for the last few years to reform their risk management policies. The outline of their policies and initiatives is listed on the following page.

Interfraternity Council (IFC) and Panhellenic policies and initiatives:

Strategic Objective	Strategic Areas	Strategic Initiatives
Creating a safer Purdue University fraternity/sorority community through the adherence of the following:	Required event management practices	Event observation teams have been granted greater access to chapter events.
Amount of alcohol present at events	Policy alignment	Hard alcohol banned from all chapter facilities year-round.
Facility Safety	Inspection and enforcement	Increased partnership with fire department to review facility and chapter event safety.
Self-Governance & Accountability	Accountability through compliance monitoring	Event observation teams have been granted greater access to chapter events.
Alter High Risk Events	Sorority bid week	No sorority members attended events with alcohol during the week following Bid Week.

Server Training Policy for Union Employees

Every person holding a liquor license is required to have server training and pass a test. The class, "Indiana ATC Certified Server Training Program," gives a general overview of Indiana State laws regarding the serving and consumption of alcohol, punitive damages both to the server and to the individual, recognizing inebriation levels, recognizing false (and correct) identification, handling situations with alcohol, etc. Every beverage employee is provided with a Beverage Manual containing current alcohol service standards and expectations.

Education

Many departments on campus are involved in educating students and parents about alcohol and other drugs, including Counseling and Psychological Services, Office of Student Rights and Responsibilities, Purdue Fire Department, Purdue Police Department, Wellness Programs in Recreation and Wellness, and University Residences. Below is a summary of Purdue's initiatives:

Prevention for Students:

Health and Wellness Surveys:

In order to better understand student behavior and inform educational programming, student surveys were conducted in spring 2015 and 2016. In spring 2015, the American College Health Association's National College Health Assessment was sent to 5,000 Purdue students. The survey had an 8.4% response rate (n=421).

- 36.2% of the students who participated in the survey (n=421) reported that they met the criteria for binge-drinking in the previous two weeks (consuming 5 or more drinks in one sitting). Additional substance-related data are listed below.

Alcohol Use	
1-4 drinks the last time they partied or socialized	53.9%
Reported driving after having any alcohol in the last 30 days	30.4%
Other Drugs	
Any marijuana use in the last 30 days	11.5%
Any cocaine use in the last 30 days	3.1%
Any amphetamine use in the last 30 days	2.5%
Any hallucinogen use in the last 30 days	1.4%
Any opiate use in the last 30 days	0.4%
Any use of inhalants in the last 30 days	0.9%

In spring 2016, 5000 students received the Indiana College Substance Use Survey, coordinated by the Indiana Collegiate Action Network and the Indiana Division of Mental Health and Addiction. The survey had a 5% response rate, (n=279). Results are not comparable to the 2015 American College Health Survey results.

- 46.5% of the students who participated in the survey (n=279) reported that they met the criteria for binge drinking in the previous two weeks (consuming 5 or more drinks in one sitting). Additional substance-related data are listed below.

Alcohol Use	
Reported driving a car while under the influence in the past year	10.6%
Other Drugs	
Any marijuana use in the past month	14.0%
Any cocaine use in the past month	1.8%
Prescription stimulants not prescribed to them in the past month	3.9%
Prescription painkillers not prescribed to them in the past month	1.4%
Prescription sedatives not prescribed to them in the past month	1.1%%
Any use of inhalants in the last 30 days	0.4%

Boiler Gold Rush:

Student Success at Purdue conducts an orientation program for more than 5,500 first-year students, held the week prior to the start of fall semester. Some highlights:

- The Campus Safety, Health and Wellness session included information from Purdue University Police Department, Purdue University Fire Department, the Title IX Coordinator and Purdue University Student Health Center.
- Student leaders facilitated breakout sessions after the Campus Safety, Health and Wellness presentation about accountability and responsibility.
- Student leaders signed a contract of accountability before Boiler Gold Rush. Example below:

As a Student Success Leader, I understand that once accepting the Team Supervisor position I will conduct myself in a professional manner for the duration of my term. I will not drink alcohol while wearing any BGR attire, sponsor BGR parties where alcohol or illegal drugs are being provided, or in any way conduct myself in a manner that the professional staff deem unbecoming of a Student Success Leader.

Online Alcohol Education:

- At the beginning of the 2014-2015 school year, 7117 first year and transfer students under the age of 21 were invited to participate in AlcoholEdu, an online alcohol education course.
- At the beginning of the 2015-2016 school year, 7479 first year and transfer students were invited to participate in the United Educators EduRisk online alcohol education program.

Social Media Campaigns:

Most social media campaigns were conducted on Twitter through the @BoilerWellness account. Alcohol and other substance-abuse messages addressed alcohol poisoning, prescription drug abuse, impaired driving, substance use data, and other topics. In addition:

- Alcohol Poisoning: Over 3,000 alcohol poisoning cards were distributed to students during 2014-2015.
- Hosting a Safe Party: Collaborated with off-campus housing and the city of West Lafayette to distribute safe party magnets to students.

Bulletin Board Kits:

Bulletin board kits on alcohol poisoning, marijuana, alcohol consequences, Adderall and other study drugs, alcohol and energy drinks, alcohol violations and pre-gaming were available for residence halls and other student organizations by downloading them through the Purdue Wellness website.

Grand Prix Community Standards Panel:

Held before Grand Prix, the Community Standards Panel features representatives from local law enforcement, the Tippecanoe County prosecutor's office and several campus offices. This event is designed specifically for fraternity and sorority housing unit presidents and risk managers and allows them to learn more about responsible event management during Grand Prix and Grand Alternative. Each year, approximately 110 students attend the Community Standards Panel.

How Purdue Addresses Alcohol:

This document is an environmental examination of the ways Purdue addresses alcohol from an academic, social, educational, policy, enforcement and intervention perspective. The document is updated yearly and is distributed to campus partners.

Student Organization Officers and Advisors:

Advisors are required to attend a mandatory orientation each year where alcohol issues and policies are addressed. Specifically the information within student regulations, university regulations, and the Business Office for Student Organizations manual.

Purdue Student Health Advocates:

This student organization was formed in fall 2014. Students involved in the prescription drug subcommittee worked with a pharmacy professor to address the illegal use of prescription drugs through a media campaign and presentations to students on campus. Feedback received during the 2015-2016 presentations:

- 95.62% of students agreed or strongly agreed that the presentation increased their knowledge about prescription drug abuse.
- 91.87% of students agreed or strongly agreed that the information was presented effectively.

Counseling and Psychological Services (CAPS) Programming:

Alcohol and other drug (AOD) abuse presentations were provided upon request throughout the campus community by CAPS staff members. Approximately 100 students participated in specific AOD-related outreaches during the 2014 and 2015 fiscal years. In addition, many outreaches conducted by CAPS clinical staff (e.g., on healthy coping skills) included information on AOD use and harm reduction strategies. Data on this latter group of outreaches is not included here as it is intermingled with other outreach data.

CAPS staff members teach “Life Skills” courses each fall semester and “Leadership Academy” courses each spring semester to first-year student athletes. These courses include some curriculum focused on alcohol and other drug concerns. Between 2014-2016, 436 students (2013-2014: 172; 2014-2015: 164) received information from these outreach presentations and classes.

	2014	2015	Total
Life Skills	76	96	172
Leadership Academy	74	90	164
Subtotal			336

Fraternity, Sorority and Cooperative Leadership Institute (FSCLI):

The FSC Leadership Institute is a five-day living, learning, and working experience that brings together leaders from across Purdue’s fraternity, sorority and cooperative life community to develop their leadership abilities, to examine their challenges and opportunities, and to lead the community towards a brighter future. This program replaced the UIFI Purdue program and provides a significant annual cost savings.

Fraternity, Sorority and Cooperative Life Health & Safety Week:

FSCS Health & Safety Week provided educational opportunities related to Hazing, Sexual Assault, Relationship Violence and Mental Health. Over 1,600 students participated.

Prevention Programming Coordinated through Intercollegiate Athletics:

- AlcoholEdu and eCHECKUP To Go:
 - Required for all incoming first-year students
 - Several teams required every student-athlete to participate during fall check-ins
 - Department staff served on eCHECKUP To Go committee
- Provided Bystander Intervention and Safe Hook-up Discussions with teams from the C.A.R.E. staff and brought in the West Lafayette and Purdue Police to talk to with many athletic teams.
- Department staff and student athlete representatives attended campus Alcohol Summits and the Bar Coalition.
- The Medical Amnesty Policy was discussed with Boilermaker Athletic Council and Emerging Leaders.
- Sexual assault and personal safety were addressed with Boilermaker Athletic Council and the Emerging Leaders Meetings.
- Alcohol poisoning information, sexual assault information, and “Speak Up” and “Boundary” information was distributed to all student-athletes at Boilers Back in Action.
- Mandatory drug testing was implemented for all student athletes.
- John R. Wooden Leadership Institute included topics of drugs, spice, alcohol, misusing prescription drugs, sexual assault and bystander intervention in monthly meetings.
- The athletic Department had a Title IX Deputy on staff.
- Athletic Training staff and coaches discussed alcohol and drugs with every team.
- First-year athletes are enrolled in EDPS 490, a program taught by CAPS that includes alcohol, drug, sexual assault, and safety concerns.
- Coaches have served as honorary chairs of the Drug-Free Coalition of Tippecanoe County Red Ribbon Breakfast for the past 25 years.
- Athletics had a representative on Purdue’s Campus Improvement Team and utilized the CIT staff to educate teams on alcohol issues. Athletics assisted the CIT team in obtaining the NCAA Choices Grant, helped provide non-alcohol events throughout the year, and participated in the Apple Conference.

Purdue University Police Department Programming on Alcohol and Other Drug Issues:

- Alcohol Program (General Informational Discussion)
- Alcohol Student Awareness
- Campus Safety
- Citizens Police Academy
- Counselor Orientation/Training
- Crime Prevention
- Drug Recognition
- Gang Prevention – Safety
- International Student Programs
- Air Force ROTC Presentation
- Personal Safety

- Purdue Counseling Round Table
- Rape Aggression Defense (RAD)
- Rape Prevention
- Residence Hall Facilities Manager Orientation
- Robbery Training
- Society, Policy and Drugs Class
- Strategic Planning
- Purdue Amnesty Policy Training
- Practicing Proper Responsibility and Decision-Making
- Risk Management and Greek Life

Student Wellness Office/Wellness Prevention Programming:

During 2014-2015, presentations focused on alcohol education, the chemistry and physiology of alcohol, or used a consequence continuum to address alcohol. Here are some pre-post outcomes based on seven presentations to over 500 students:

- 46.3% rated their ability to lower their risks of health consequences from drinking as a nine or a ten. The post-test score of nine or ten increased to 55.5%, a 9.2% increase.
- 42.3% rated their ability to lower their risks of legal consequences from drinking as a nine or ten. The post-test score of nine or ten increased to 65.2%, a roughly 23% increase.
- 39.4% rated their ability to know how to respond effectively when someone has alcohol poisoning as a nine or ten. The post-test score of nine or ten increased to 61.4%, a 22% increase.

During 2015-2016, almost all of the alcohol and other drug presentations were more generally geared to student organizations who were sanctioned for violating the campus alcohol policy. Here are some learning outcomes from thirteen presentations to 640 students:

- 87.4% reported learning alcohol education facts (E.g. BAC, standard drink size, laws and policies, binge drinking, etc.)
- 6.5% reported that they could better identify problems, discuss drinking differences in their student organization.
- 16.5% reported learning strategies that will enable healthy, responsible, and legal alcohol use (going out with friends, avoiding drinking games, drinking water, alcohol poisoning, etc.)

Purdue Websites that Focus on Alcohol and Other Drug Education:

- One-Stop Health Shop: Information for student projects on alcohol and other drugs as well as downloadable bulletin boards: www.purdue.edu/swo
- Purdue Alcohol Awareness: www.purdue.edu/alcohol
- Purdue Alcohol and Other Drug Policy Guide: www.purdue.edu/aod
- Purdue University Fire Department: www.purdue.edu/fire
- Purdue University Police Department: <http://www.purdue.edu/police/>

Prevention for Parents:

Letter to Parents:

During 2014-2015 and 2015-2016 the Vice Provost for Student Life sent a letter to the parents of all first-year students encouraging them to talk with their students about choices regarding alcohol use, programming on campus, resources, and the online alcohol education course.

University Residences Parent Association (URPA):

Parents who signed up for the program received a monthly online newsletter, *Hallways Express* in 2014-2015.

In the summer of 2015, OnBoard, a weekly transition newsletter for families of students entering in the fall began and ended a week after fall student orientation.

Alcohol, drug and safety issues were addressed in several parent newsletters.

Student Success at Purdue:

Parents receive a family calendar that includes information about alcohol and other drugs.

STAR – (Summer Transition, Advising and Registration): Families, guardians and new students were introduced to AlcoholEdu during breakout sessions or advising meetings. In addition, University Residences hall tours included information about alcohol and other drug policies, as well as bulletin boards with relevant information.

Coalitions/Collaboration

Campus and community-based organizations collaborate on education, policy and enforcement.

- **Campus Community Bar Retail Coalition:** This group was formed in 2001 and is co-facilitated by the West Lafayette Police Chief and Wellness Programs in the Division of Recreation and Wellness. There were two meetings focusing on football weekend health and safety and Grand Prix health and safety during the 2014-2015 and 2015-2016 school years. In addition, early morning bar walks with police, fire, city and university officials occurred during this time frame. The Coalition worked with the Drug-Free Coalition of Tippecanoe County to award the “Responsible Retailer of the Year” award to a retailer during the first meeting each year.
- **Campus Improvement Team:** Formed in 2011, this group meets monthly with the

mission of working together to create a safe and healthy environment for Purdue students, by reducing the harmful effects of alcohol. Representatives include police, fire, Office of the Dean of Students, Fraternity, Sorority, Cooperative Life, Office of Student Rights and Responsibilities, Purdue University Student Health Center, Academic Advising, Athletics, Risk Management, Student Success, Faculty, Counseling and Psychological Services, Wellness, students, Residential Life, Student Legal Services, Off-Campus Housing. Some of the initiatives from 2014-2015 and 2015-2016 include:

- o Created and distributed Alcohol Referral Document
- o Created and distributed Student of Concern cards and magnets
- o Conducted focus groups with international students
- o Provided feedback on e-transition newsletter for parents
- o Evaluated online alcohol education programming
- o Discussed strategic planning
- o Worked with marketing to develop an alcohol campaign
- o Provided feedback/assisted with development in NCAA grant submission
- o Coordinated letter to all students about being safe during Grand Prix weekend
- o Provided funds for Grand Prix (2015)
- o Hosted an Alcohol Summit for 92 attendees in fall 2015
- o Coordinated Lunch and Learns for faculty and staff (see below)

During 2014-2015 and 2015-2016, the Campus Improvement Team sponsored a series of Lunch and Learns to educate faculty and staff about alcohol, other drug, and mental health issues with students. The series was sponsored through grants from the Indiana Collegiate Action Network and the Drug-Free Coalition of Tippecanoe County.

- During 2014-2015, a total of 270 people attended five sessions, representing 48 academic units and 21 non-academic units. Topics included:
 - o The Mental Health Landscape with College Students: Current challenges and opportunities
 - o The Role of the Behavioral intervention Team on Campus
 - o Addressing Student Conduct with Students
 - o Responding to Substance Abuse and Mental Health Issues (Police)
 - o Student Panel
- During 2015-2016, a total of 366 people attended five sessions, representing 50 academic units and 14 non-academic units. Topics included:
 - o Purdue Alcohol and Other Drug Data
 - o Who to Call When I Need Help?
 - o Prescription Drug Abuse on Campus
 - o The Role of Alcohol in Sexual Assaults
 - o Hearing the Voices of the Non-Majority Students on Campus
- Evaluations for both years showed strong increases in gaining information on:
 - o Resources on campus
 - o How to respond to a student in distress
 - o How they can apply the information shared to their teaching and/or interactions with students

- Student environment
- *Community Partnership Team:* The Community Partnership Team consists of university and West Lafayette Community members. Alcohol issues have been addressed at team meetings. In 2014-2015 and 2015-2016, members of the teams joined with students and neighborhood volunteers to go door-to-door to visit near-campus houses and rental properties. Included in their packet of literature was information on responsible entertaining and magnets with “How to host a party without getting busted.”

Involvement in Community/State Organizations and Coalitions that Specifically Address Alcohol and Other Drug Issues:

Campus members are involved with several outside organizations that address alcohol and other drug issues. They include:

- American College Personnel Association (ACPA) Commission for Alcohol and Other Drug Issues-ODOS
- American College of University Housing Offices (ACUHO-1)
- Association for Student Conduct Administration (ASCA)-OSSR
- Drug-Free Coalition of Tippecanoe County-ODOS, PUPD, Pharmacy faculty, Division of Recreational Sports and Wellness
- Indiana Coalition to Reduce Underage Drinking (ICRUD), setting alcohol policy initiatives for the state-Division of Recreational Sports and Wellness
- Indiana Collegiate Action Network-Division of Recreational Sports and Wellness
- National Association of Student Personnel Administrators (NASPA)
- National Collegiate Athletic Association (NCAA)
- National Intramural-Recreation Sports Association (NIRSA)

Social Life

Many Purdue areas have made a strong commitment to ensuring that Purdue students have access to substance-free events. Here are some websites that offer information on what’s available for students:

- Purdue Calendar: Lists all events on campus. <https://calendar.purdue.edu/>
- Purdue Athletics: Check out the schedules for all athletic events. <http://www.purduesports.com/index-main.html>
- Purdue Convocations: Catch 30-40 entertainment events each year. <https://www.purdue.edu/convocations/>
- Grand Alternative: Held each spring, Grand Alternative is substance-free fun during Grand Prix Week, with more than 50 events occurring throughout the week. <https://boilerlink.purdue.edu/organization/grandalternative/>
- Purdue Student Union Board: PSUB provides a variety of programs and services that enrich and entertain. <http://www.union.purdue.edu/PSUB/>. They also use Twitter and Facebook to promote their events.
- Purdue Theater: Purdue’s Theater department presents several plays throughout the

- year. <http://www.cla.purdue.edu/theatre/>
- Recreation and Wellness Center (RWC): More than 5,000 people pass through the doors of the Recreation and Wellness Center each day. <http://www.purdue.edu/recwell/>
- Student Activities and Organizations (SAO) Flyerboard (Boilerlink): Find out what student organizations have scheduled by checking out the flyerboard (Boilerlink). <http://www.getinvolved.purdue.edu/Community?action=getEventsView>

In addition, several organizations, departments and student groups plan special events throughout the year. Here are some of them:

Grand Alternative:

The promotion of Grand Alternative is coordinated by the Student Activities and Organizations. This is a collaborative effort among the Student Wellness Office, Purdue Student Union Board, Purdue Student Government and Recreation and Wellness. Mini-grants for student organizations are made possible by a grant from Purdue Student Government.

Spring 2015

Purdue Student Government distributed \$6,500 for Grand Alternative events. A total of 44 substance free events were held. Activities included concerts, educational programs, inflatable games, root beer keg parties, carnivals, barbeques, and athletic events.

Spring 2016

For this year the name was altered to reflect the current literature on substance free initiatives. Grand Alternative became Grand Prix Events. Funding for the events changed and now those seeking funding were directed to the Student Organization Grant Allocation Board in order to provide complete funding of small and large scale events.

There were a total of 59 events advertised for the Grand Prix festivities including a moonlight pancake breakfast, concerts, dance lessons, movies, educational events, and carnivals.

Purdue Student Union Board (PSUB) and the France A. Cordova Recreational Sports Center (CoRec):

The Purdue Student Union Board (PSUB), an all-campus student programming board, plans events throughout the school year, some of which some fall into the category of Late Night Programming occurring Thursday-Saturday evenings. Events range from poetry slams, Late Nights at the Union (or CoRec, or held in conjunction with the CoRec), open mic nights, trivia nights, Flicks at Fowler (free movies), crafts, etc. All of these events are free to students.

The France A. Cordova Recreational Sports Center (CoRec) encourages a healthy lifestyle by promoting, supporting and hosting healthy activities throughout the year. Approximately 7,000 people pass through the doors of the CoRec each day.

While PSUB and the CoRec put on numerous events throughout the school year, the ones

that fall in the realm of this report had the following results:

Year	Sponsor	Attendance
2014-15	PSUB-only events	23,567
2015-16	PSUB-only events	20,715
2014-15	PSUB and CoRec	3,772 (total of 6 events)
2015-16	PSUB and CoRec	3,516 (total of 6 events) 11,016 (total of 7 events with Boiler Gold Rush)
2014-15	CoRec-only events	440 (total of 2 events)
2015-16	CoRec-only events	300 (1 event)

Academics

Many academic units address alcohol and other drugs through policies in classrooms, curriculum infusion and research. An overview of the programs and classes offered during 2014-2015 and 2015-2016 is listed below, as well as links to some websites that address alcohol in the classroom:

Websites:

- Managing Classroom Behavior: https://www.purdue.edu/odos/osrr/resources/documents/managing_classroom_behavior.html
- College of Pharmacy and Pharmaceutical Sciences Student Handbook: <https://www.pharmacy.purdue.edu/sites/www.pharmacy.purdue.edu/files/current-students/resources/handbook.pdf>
- School of Veterinary Medicine Student Handbook: http://www.vet.purdue.edu/student-services/handbook/SVM_Students_Code_of_Conduct.pdf
- School of Nursing Student Handbook: <http://www.nursing.purdue.edu/academics/undergraduate/handbook.pdf>
- Alcohol Awareness: <http://www.purdue.edu/alcohol>
- Parent and Family Connections: <http://www.purdue.edu/parentandfamily/resources/Student%20Wellness%20Office.html>
- Excerpt from “Managing Classroom Behavior,” a document for faculty and teaching assistants:

The odor of alcohol impurities emitting from a student may lead one to believe the student is intoxicated. This may be more annoying than disruptive. The focus should be on the behavior, whether alcohol-induced or from some other cause, and be

treated in a like manner as discussed in this document. Informing the Office of Student Rights and Responsibilities about the alcohol observation is useful in addressing potential problems. Most likely the student is clueless about the social signals being conveyed. The odor of alcohol can linger from consumption the night before the class. Such an odor can be distracting to other students in the vicinity. The Office of Student Rights and Responsibilities would like to be advised of the situation to help take corrective action.

- EDPS class for first-year students in Intercollegiate Athletics: Two sessions deal with drugs, alcohol and sexual responsibility.
- Purdue Promise: A program that helps eligible 21st Century Scholars, Emerging Urban Leaders, and Purdue Opportunity Award Scholars be successful at Purdue. The Purdue Promise four-year experience is comprised of financial assistance and targeted support services rooted in four Guiding Principles: academic, social, leadership and life skills development. Health and wellness is a focus of GS 197, the class all first-year Purdue Promise students take in their first semester. During class, instructors and peer facilitators address accountability and responsibility through educational games and presentations focused on alcohol and drugs, stress management, sleep habits, healthy dining, exercise, illness, sex and dating, healthy relationships (family, friends and significant others), mental health and campus safety. The content covers Indiana laws (e.g. legal limit) and Purdue Policies, terminology (e.g. BAC), healthy habits and goals (e.g. abstinence from drug use), consequences (e.g. arrest), and campus and community resources (e.g. Student Wellness Office).
- CSR 30900: Leadership Strategies
- EDPS 49000-01: Life Skill- Success Start
- GER 28000: Beer and Brewing in German Culture
- Health and Kinesiology 23100: Substance Abuse and Health
- HTM 49100: Responsible Alcohol Service Certification program
- HSCI 20100: Principles of Public Health Science
- HSCI 56000: Toxicology
- HSCI 56200: Analytical Toxicology and Pathology
- HSCI 67100: Biochemical Toxicology
- MCMP 316 Drug Abuse Education: Students learn about chemical dependencies/ addictions and are taught and present a drug abuse education program to middle school students.
- NUR 10800: Introduction to Nursing

- NUR 31801: Psychiatric-Mental Health Nursing
- NUR 41701: Leadership in Nursing
- PSY 342100: Alcohol Abuse and Disorders
- PSY 42800: Drugs and Behavior
- Soc 35200 – (ANTH 35200) Drugs, Culture, and Society: The course provides an overview of the social and cultural underpinnings of drug use across societies. Students engage with various topics, including addiction, global markets, drug epidemics, public policy and cross-cultural differences in drug use.
- Soc 39100: Selected topics in Sociology

Multiple departments address the impact of alcohol and other substance abuse on future employment opportunities, including Aviation Technology, Education, Nursing, Pharmacy and Engineering.

Enforcement

The three primary venues on campus that enforce policies and laws regarding alcohol and other drug use are Purdue Police, University Residences, the Office of Student Rights and Responsibilities (OSRR), and Recreation and Wellness. Data from those offices are listed below as well as property damage costs from Purdue University's Risk Management.

University Residences:

The following data represents individuals sanctioned for incidents involving alcohol.

Sanctioned Alcohol Policy Violations	2014-15	2015-16
Totals	584	601
Sanctioned Drug Policy Violations	2014-15	2015-16
Total	86	95

The following sanctions were assessed regarding alcohol and other drug incidents.

Alcohol Education Sanctions	2014-15	2015-16
Choices Program (90 min.in-residence program)	482	451
CAPS Alcohol and Other Drug Early Intervention Program	13	84

Online alcohol program 3rd Millennium Company	66	74
Drug Education Sanctions	2014-15	2015-16
Online alcohol program 3rd Millennium Company	69	34

Housing Contract Termination/Ineligibility	2014-15	2015-16
Alcohol	13	12
Drugs	9	10

Purdue University Police Department:

Arrest Offenses	2014-2015 (8/1/14-6/1/15)	2015-2016 (8/1/15-6/1/16)
Public Intoxication	40	57
Minor Consumption	55	104
Operating While Intoxicated	43	37
Marijuana	84	150
Other Drugs	37	34

These statistics indicate arrest cases as initially reported to the police. Further investigation may reveal the case was unfounded or lacked sufficient evidence to result in the filing of criminal charges by the Prosecutor's Office.

Office of Student Rights and Responsibilities (OSRR):

OSRR is charged with upholding the standards for student conduct and behavior within the university environment. Incident reports that are submitted from various campus and community agencies are reviewed to determine if there has been a possible violation of the Code of Student Conduct as outlined in the University Regulations. A student who is found in violation of the Code of Student Conduct may be subject to disciplinary sanctions as outlined in this document. Sanctions may include separation from the university (expulsion or suspension), conditional student standing (probated suspension or disciplinary probation) or a disciplinary warning. In addition, students may be required to complete any number of educational assignments, including substance abuse assessments, alcohol/drug education

classes, community service, ethics training, or other educational assignments. In addition, students under the age of 21 at the time of their infraction, will typically have a letter sent to their parents notifying them the outcome of the conduct process.

Listed below is a summary of the number of alcohol and drug related student conduct cases that have been adjudicated by the OSRR Office.

Alcohol and Drug Cases 2014-2015 (400) 2015-2016 (553)	Written Warning	Disciplinary Probation	Probated Suspension	Suspension	Expulsion	Not Responsible /Medical Amnesty
Drugs 2014-2015 Total: 283	4	32	16	6	3	56
Drug 2015-2016 Total: 332	14	149	30	3	1	24
Alcohol 2014-2015 Total: 332	36	126	40	3	1	77
Alcohol 2015-2016 Total: 221	89	132	53	10	3	45

In addition to the standard case resolution process, the OSRR staff partners with the university's Counseling and Psychological Services (CAPS) area to formalize a referral process for at-risk students who may be in need of more formal assessments and counseling due to alcohol-related behavior. In addition, staff members have worked with academic advisors, as well as minority and international student advisors, university athletics staff and coaches, and professional programs to present information to students regarding the university's standards of conduct and the policies on alcohol and drugs for the campus.

Recreation and Wellness:

Club Sports Alcohol Policy Violations	2014-15	2015-16
Total	2	1

Risk Management:

During the 2014.-2015 and 2015-2016 academic school years, there were four specific alcohol-related property damage claims on campus.

Alcohol-Related Property Damage Claims	Number	Amount
2014-2015	2	\$76,428.18
2015-2016	0	\$0.00
Total	2	\$76,428.18

Intervention

Purdue has several options available for students and staff members who need to address alcohol and other drug abuse issues. A summary is listed below:

Purdue's Treatment Programs for Staff:

The Center for Healthy Living opened in February 2013 on the West Lafayette campus. Its Employee Assistance Program offers confidential assessment, counseling and referral services. Professional services are available to benefits-eligible faculty and staff, regardless of their participation in a medical plan. Dependents are eligible only if they are covered on a Purdue medical plan. The Center for Healthy Living's Employee Assistance Program's primary objective is to provide a safe harbor where one can address personal, family or work-related issues.

Employee Assistance Data: Includes assessment and referrals for the West Lafayette campus:

	2014	2015	2016
Alcohol	6	27	5
Drugs	3	7	0

Human Resources' Employee Relations Data: From all departments who may have had an incident:

	2014	Outcome
Alcohol	None	N/A

Drugs	None	N/A
	2015	Outcome
Alcohol	1	1 Written Warning
Drugs	None	N/A

	2016	Outcome
Alcohol	1	1 Unfounded
Drugs	None	N/A

Student Life: Includes Resident Assistants and Staff Residents

	2014	Outcome
Alcohol	None	N/A
Drugs	None	N/A

	2015	Outcome
Alcohol	1	1 Termination*
Drugs	None	N/A

	2016	Outcome
Alcohol	4	2 Terminations, 2 Written Reprimands*
Drugs	None	N/A

*All of these are resident assistants

Employees Holding CDLs for Their Positions: Includes Pre-Employment, Random, Reasonable Suspicion, Post-Accident

	2014	2015	2016
Alcohol	None	None	None
Drugs	None	None	None

Purdue's Treatment Programs for Students:

Counseling and Psychological Services:

Counseling and Psychological Services (CAPS) offers an alcohol and other drug (AOD) program, which is available to all actively enrolled students at the Purdue West Lafayette campus. These services include Alcohol and Other Drug (AOD) evaluations, therapy, consultation, and referrals to community providers for educational or treatment interventions. All services are designed to meet the specific developmental needs of college students. The mission of the program is to provide brief motivational interventions which form the basis of cognitive-behavioral skill building and risk-reduction with the aim toward behavior change.

	2014-2015	2015-2016
AOD Mandated Evaluations Completed	209	300
Students who attended CAPS Alcohol and Marijuana Classes	66	0 ¹
Students referred to AOD education in the community	122	269
Intensive Individual AOD Psycho-Educational Sessions Attended	40	9
Substance Recovery Group Sessions Attended	43	0 ²

¹CAPS alcohol and marijuana classes were discontinued as of 31 December 2015 due to insufficient staff resources

²Substance Recovery Group did not run during the 2015-2016 academic year due to insufficient group interest.

During the 2014 and 2015 fiscal years, the AOD program was widely used by students who were referred by the Office of Student Rights and Responsibilities and the judicial system (locally, as well as those in other counties and states). Most frequently used services were AOD evaluations, therapy and individualized AOD educational interventions for students who presented with both AOD and mental health concerns. CAPS also received referrals for alcohol and other drug services from University Residences, the ROTC, university departments, and fraternities and sororities during the two years of service covered by this report.

In addition to students who are referred for alcohol and other drug treatment by other entities, CAPS staff also provides assessments and individual therapy to students who sought substance-related therapy on their own accord. Data for these students are not included here, as this information is intermingled with other clinical data.

Purdue University Student Health Center:

The Purdue University Student Health Center (PUSH) screens students for alcohol and other substance abuse issues. Students who meet the criteria are referred to CAPS.

	2014-2015	2015-2016
Number of provider visits that screen for alcohol and other substance abuse issues	92%	96%
Students reporting high-risk drinking (four or more drinks for a female, five or more for a male)	15%	12%
Under 21	10%	26%
21 and older	90%	74%
Female students	12%	9%
Male students	18%	16%
Blackouts	9% (84% Domestic/ 16% International)	8% (85% Domestic/ 15% International)

Summary:

The appointed review committee conducted a comprehensive study of the alcohol and drug policy, related programs, services, and enforcement practices for the 2014-15 and 2015-16 academic years. Purdue is in compliance with the Drug Free Schools and Campuses Regulations, has an effective and enforced AOD policy, and consistently distribute this information in writing to our students and employees.

Purdue uses a comprehensive, environmental approach to address alcohol and other drug use on campus, focusing on policy, education, coalitions/collaboration, social life, academics, enforcement, intervention and data/assessment. Purdue follows the national, evidence-informed recommendations made by the National Institute on Alcohol Abuse and Alcoholism (NIAAA) and the Social Ecological Framework. All components work together to ensure that Purdue University students and staff are provided information and resources that promote a safe and healthy environment that attempts to mitigate risk as it pertains to alcohol and other drug use.

The Campus Improvement Team identified several strengths on campus. The collaboration and communication by our many offices, departments, faculty and student groups on and off campus to address alcohol and other drugs with a comprehensive, intentional approach is one of the hallmarks of the West Lafayette campus. With these strengths, the Campus Improvement Team has also identified several future goals/initiatives to continue our efforts regarding alcohol and other drug education for our campus community. Because alcohol and other drug issues are always evolving and changing, new strategies are needed, and Purdue's comprehensive plan can be expanded.

Purdue has developed a comprehensive approach to address alcohol and other drug issues on campus. We will continue to develop, evaluate, assess and pursue the best practices for our campus to create a safe and healthy environment for our students.

Upon review of the current state of our program, during the next two year cycle, we are wanting to explore the following topics with our Campus Improvement Team:

- Exploring alcohol "source" (where they got the alcohol)
- Expanding the Annual Notification to include new students during the spring semester.
- Reviewing alcohol education programming for violators for more effective impact
- Administer and evaluate a newly awarded NCAA grant
- More strategic, long-term planning for the CIT
- Exploring opportunities to connect with a newly formed Mental Wellness Task Force on campus
- Finalize and distribute a new alcohol marketing campaign on campus