

Drug and Alcohol Prevention Program and the Drug-Free Workplace and Campus Program

Revised: May 22, 2016

Standards of Conduct

The use of illegal drugs and the abuse of alcohol on the campus of Argosy University, Washington DC or in facilities controlled by the Argosy University, Washington DC are prohibited by college regulations and are incompatible with the Argosy University, Washington DC goal of providing a healthy educational environment for students, faculty, staff and guests. The following information is provided in compliance with the Drug-Free Schools and Communities Act Amendments of 1989.

Effects of Drugs and Alcohol

Although individuals often use drugs and alcohol to achieve a variety of effects on mind and body that are found to be temporarily useful or pleasurable, drugs can be highly addictive and injurious. A person can pay a price in terms of his or her physical, emotional, and social health.

This price can be paid in a number of ways. The risk of contracting sexually transmitted diseases, including AIDS, is increased through unwanted or unprotected sex when one is under the influence of drugs or alcohol. Drugs can be the trigger for violent crime. Economic and legal problems usually follow directly when one tries to support a drug habit by resorting to crime. The dependence, illness, loss of job, and loss of family or friends that can result from drug or alcohol use and abuse can be tragic.

In keeping with the mission of Argosy University, Washington DC and the requirements of state and federal law, Argosy University, Washington DC has adopted this program to ensure a drug-free campus and workplace and to prevent the use of controlled substances and the abuse of alcohol.

Health Risks Associated with the Use of Alcohol

Short Term Risks:

- Increased risks of accidents and injuries
- Alcohol-related traffic accidents (the leading cause of death for teens)
- Alcohol slows reaction time, decreases muscle coordination, and impairs vision
- Fatal overdose
- Unconsciousness or blackout
- Death by aspiration of vomit
- Nausea
- Gastritis

Long-Term Risks:

- Increased blood pressure
- Increased risk of heart attack
- Brain damage resulting in permanent psychosis
- Cancer of the mouth, esophagus or stomach
- Liver damage (cirrhosis, alcohol hepatitis, cancer)
- Ulcers and Gastritis
- Pancreatitis
- Birth defects
- In males--testicular atrophy and breast enlargement
- In females--increased risk of breast cancer
- Prolonged, excessive drinking can shorten life span by ten to twelve years.

Health Risks Associated with the Use of Drugs

Amphetamines (Speed, Uppers):

- Malnutrition
- Hallucinations
- Dependence, psychological and sometimes physical

Deliriants (Aerosols, Lighter Fluid, Paint Thinner):

- Permanent damage to lungs, brain, liver, bone marrow
- Loss of coordination, confusion, hallucinations
- Overdose causing convulsions, death

Depressants (Barbiturates, Tranquilizers, Methaqualone):

- Confusion, depression, loss of coordination
- Dependence, physical and psychological
- Coma, death (caused by overdose)
- Can be lethal when combined with alcohol

Hallucinogens (LSD, PCP, DMT, STP, Mescaline):

- Hallucinations, panic, irrational behaviors (which can lead to increased risk of accidents, injuries)
- Tolerance overdose leading to convulsions, coma, death □ Possible birth defects in children of LSD users

Intravenous Drug Use:

- Places one at risk for HIV infection (the virus causing AIDS) when needles are shared

Marijuana and Hashish:

- Chronic bronchitis
- Decreased vital capacity
- Increased risk of lung cancer
- In men lower levels of testosterone and increase in abnormal sperm count

Stimulants (Cocaine):

- Painful nosebleeds and nasal erosion
- Intense "downs" that result in physical and/or emotional discomfort
- Tolerance and physical dependence can develop

Narcotics (Heroin, Morphine, Codeine, Opium):

- Malnutrition
- Hepatitis
- Loss of judgment and self-control leading to increased risk of accidents, injuries
- Dependence
- Overdose leading to convulsions, coma, death

Sanctions

Argosy University, Washington DC

School Sanctions

Argosy University, Washington DC, in all of its actions, seeks to uphold local, state and federal laws. Insofar as permitted by these laws, the Argosy University, Washington DC will apply sanctions that could lead to a student being suspended or expelled or an employee being disciplined, suspended or dismissed for violation of the Argosy University, Washington DC standards of conduct. Students and employees may also be referred for prosecution. Disciplinary sanctions may include the completion of an appropriate rehabilitation program, at the student's or employee's expense, if necessary.

State Sanctions

Argosy University, Washington DC in all of its actions, seeks to uphold local, state and federal laws. Insofar as permitted by these laws, the Argosy University, Washington DC will apply sanctions that could lead to a student being suspended or expelled or an employee being disciplined, suspended or dismissed for violation of the Argosy University, Washington DC standards of conduct. Students and employees may also be referred for prosecution. Disciplinary sanctions may include the completion of an appropriate rehabilitation program, at the student's or employee's expense, if necessary.

State Sanctions

State Sanctions Drugs-Virginia

§ 18.2-248. Manufacturing, selling, giving, distributing, or possessing with intent to manufacture, sell, give, or distribute a controlled substance or an imitation controlled substance prohibited; penalties.

A. Except as authorized in the Drug Control Act (§ 54.1-3400 et seq.), it shall be unlawful for any person to manufacture, sell, give, distribute, or possess with intent to manufacture, sell, give or distribute a controlled substance or an imitation controlled substance.

B. In determining whether any person intends to manufacture, sell, give or distribute an imitation controlled substance, the court may consider, in addition to all other relevant evidence, whether any distribution or attempted distribution of such pill, capsule, tablet or substance in any other form whatsoever included an exchange of or a demand for money or other property as consideration, and, if so, whether the amount of such consideration was substantially greater than the reasonable value of such pill, capsule, tablet or substance in any other form whatsoever, considering the actual chemical composition of such pill, capsule, tablet or substance in any other form whatsoever and, where applicable, the price at which over-the-counter substances of like chemical composition sell.

C. Except as provided in subsection C1, any person who violates this section with respect to a controlled substance classified in Schedule I or II shall upon conviction be imprisoned for not less than five nor more than 40 years and fined not more than \$500,000. Upon a second conviction of such a violation, and it is alleged in the warrant, indictment, or information that the person has been before convicted of such an offense or of a substantially similar offense in any other jurisdiction, which offense would be a felony if committed in the Commonwealth, and such prior conviction occurred before the date of the offense alleged in the warrant, indictment, or information, any such person may, in the discretion of the court or jury imposing the sentence, be sentenced to imprisonment for life or for any period not less than five years and be fined not more than \$500,000.

When a person is convicted of a third or subsequent offense under this subsection and it is alleged in the warrant, indictment or information that he has been before convicted of two or more such offenses or of substantially similar offenses in any other jurisdiction which offenses would be felonies if committed in the Commonwealth and such prior convictions occurred before the date of the offense alleged in the warrant, indictment, or information, he shall be sentenced to imprisonment for life or for a period of not less than five years, five years of which shall be a mandatory minimum term of imprisonment to be served consecutively with any other sentence and he shall be fined not more than \$500,000.

Any person who manufactures, sells, gives, distributes or possesses with the intent to manufacture, sell, give, or distribute the following is guilty of a felony punishable by a fine of not more than \$1 million and imprisonment for five years to life, five years of which shall be a mandatory minimum term of imprisonment to be served consecutively with any other sentence.

18.2-248.1. Penalties for sale, gift, distribution or possession with intent to sell, give or distribute marijuana.

Except as authorized in the Drug Control Act, Chapter 34 of Title 54.1, it shall be unlawful for any person to sell, give, distribute or possess with intent to sell, give or distribute marijuana.

(a) Any person who violates this section with respect to:

(1) Not more than one-half ounce of marijuana is guilty of a Class 1 misdemeanor;

(2) More than one-half ounce but not more than five pounds of marijuana is guilty of a Class 5 felony;

(3) More than five pounds of marijuana is guilty of a felony punishable by imprisonment of not less than five nor more than 30 years.

If such person proves that he gave, distributed or possessed with intent to give or distribute marijuana only as an accommodation to another individual and not with intent to profit thereby from any consideration

received or expected nor to induce the recipient or intended recipient of the marijuana to use or become addicted to or dependent upon such marijuana, he shall be guilty of a Class 1 misdemeanor.

(b) Any person who gives, distributes or possesses marijuana as an accommodation and not with intent to profit thereby, to an inmate of a state or local correctional facility as defined in § 53.1-1, or in the custody of an employee thereof shall be guilty of a Class 4 felony.

(c) Any person who manufactures marijuana, or possesses marijuana with the intent to manufacture such substance, not for his own use is guilty of a felony punishable by imprisonment of not less than five nor more than 30 years and a fine not to exceed \$10,000.

(d) When a person is convicted of a third or subsequent felony offense under this section and it is alleged in the warrant, indictment or information that he has been before convicted of two or more felony offenses under this section or of substantially similar offenses in any other jurisdiction which offenses would be felonies if committed in the Commonwealth and such prior convictions occurred before the date of the offense alleged in the warrant, indictment or information, he shall be sentenced to imprisonment for life or for any period not less than five years, five years of which shall be a mandatory minimum term of imprisonment to be served consecutively with any other sentence and he shall be fined not more than \$500,000.

18.2-248.1:1. Penalties for possession, sale, gift, or distribution of or possession with intent to sell, give, or distribute synthetic cannabinoids; manufacturing.

A. For the purposes of this title, synthetic cannabinoids means any substance that contains one or more of the following and any preparation, mixture, or substance containing, or mixed or infused with, any detectable amount of one or more of the following:

5-(1,1-Dimethylheptyl)-2-[3-hydroxycyclohexyl]-phenol (other name: CP 47,497);

5-(1,1-Dimethylhexyl)-2-[3-hydroxycyclohexyl]-phenol (other name: CP 47,497 C6 homolog);

5-(1,1-Dimethyloctyl)-2-[3-hydroxycyclohexyl]-phenol (other name: CP 47,497 C8 homolog);

5-(1,1-Dimethylnonyl)-2-[3-hydroxycyclohexyl]-phenol (other name: CP 47,497 C9 homolog);

1-pentyl-3-(1-naphthoyl)indole (other name: JWH-018);

1-butyl-3-(1-naphthoyl)indole (other name: JWH-073);

1-pentyl-3-(2-methoxyphenylacetyl)indole (other name: JWH-250);

1-hexyl-3-(naphthalen-1-oyl)indole (other name: JWH-019);

1-[2-(4-morpholinyl)ethyl]-3-(1-naphthoyl)indole (other name: JWH-200);

(6aR,10aR)-9-(hydroxymethyl)-6,6-dimethyl-3-(2-methyloctan-2-yl) -6a,7,10,10a-tetrahydrobenzo[c]chromen-1-ol (other name: HU-210).

B. It is unlawful for any person to knowingly or intentionally possess synthetic cannabinoids. Any person who violates this subsection is guilty of a Class 1 misdemeanor.

C. It is unlawful for any person to sell, give, distribute, or possess with intent to sell, give, or distribute synthetic cannabinoids. Any person who violates this subsection is guilty of a Class 6 felony.

D. If a person proves that he gave, distributed or possessed with intent to give or distribute synthetic cannabinoids only as an accommodation to another individual and not with intent to profit thereby from any consideration received or expected nor to induce the recipient or intended recipient of the synthetic cannabinoids to use or become addicted to or dependent upon such synthetic cannabinoids, he is guilty of

a Class 1 misdemeanor. Any person who gives, distributes or possesses synthetic cannabinoids as an accommodation and not with intent to profit thereby, to an inmate of a state or local correctional facility as defined in § 53.1-1, or in the custody of an employee thereof is guilty of a Class 4 felony.

E. Any person who manufactures synthetic cannabinoids or possesses synthetic cannabinoids with intent to manufacture such substance is guilty of a felony punishable by imprisonment of not less than five nor more than 30 years and a fine not to exceed \$10,000.

State Sanctions Alcohol-Virginia

The Commonwealth of Virginia and the Virginia State Alcoholic Beverage Control Board have enacted a variety of laws and regulations that govern alcoholic beverages. They are summarized as follows:

1. Persons under the age of 21 are prohibited from possessing or consuming beer, wine, liquor, or other alcoholic beverages. Persons found in violation of this statute may be fined up to \$2500 and imprisoned for a period of not more than 12 months. In addition, such person's Virginia driver's license may be suspended for a period of not more than 1 year.
2. Persons may be fined up to \$100 for drinking in public.
3. Persons found in possession of a false driver's license may be fined up to \$1000 and imprisoned for a period not to exceed 12 months. Driving privileges may be revoked for 30 to 365 days.
4. It is illegal for intoxicated persons, regardless of age, to purchase or to possess alcoholic beverages.
5. Persons in violation of this statute may be fined up to \$1000 and imprisoned for a period not to exceed 12 months.
6. It is illegal to serve or sell alcoholic beverages to persons who are intoxicated or suspected of being under the legal drinking age. It is also illegal to purchase alcoholic beverages for such persons. Individuals believed to be intoxicated are prohibited from remaining in an area where alcoholic beverages are served. Persons found in violation of these statutes may be fined up to \$1000 and imprisoned for a period not to exceed 12 months.
7. It is illegal to drive while under the influence of alcohol. Individuals are considered impaired if their blood alcohol content (BAC) exceeds .08. Persons under the age of 21 who drive with a BAC of at least .02 but less than .08 may be fined up to \$500 and have their driver's license suspended for up to six months. Persons with a BAC of .08 or higher or persons refusing a breath test will have their driver's license automatically revoked.
8. It is illegal to purchase alcoholic beverages from any person not licensed to sell them, to sell alcoholic beverages without the appropriate license, and to consume alcoholic beverages in any unlicensed public area.

Driving under the influence of alcohol or drugs carries the following penalties: **First conviction:** Fine of no less than \$300 nor more than \$1,000 and imprisonment for not less than 10 days nor more than 12 months. **Second conviction:** Fine of \$600 to \$1000, prison for not less than 90 days **Third or subsequent conviction:** Fine of \$1000 to \$5000, prison for not less than 120 days

Additional monetary penalties may also be imposed to compensate victims. If the DUI causes the death of another person, the prison sentence is from 2 to 15 years.

Furnishing alcoholic beverages to, and purchase or possession of alcoholic beverages by any person under the age of 21 is prohibited by Georgia law. The sentence for the first conviction is 30 days imprisonment, a \$300 fine, or both. In addition to criminal penalties, anyone who furnishes alcohol to an underage person, knowing that such person will soon be driving, may become liable for injuries or damages caused by the underage drinking driver.

Additional sanctions exist under Georgia law for drug and alcohol-related offenses including denial of student loans and grants, ineligibility to participate in home loan and other assistance programs, and denial or revocation of professional licenses.

Federal Sanctions

Federal penalties and sanctions for illegal possession of a controlled substance include the following: **First conviction:** up to 1 year in prison, fine of \$1,000 to \$100,000, or both **Second conviction:** at least 15 days and up to 2 years imprisonment, \$5,000 to \$250,000 fine, or both **After two drug convictions:** at least 90 days and up to 3 years in prison, \$5,000 to \$250,000 fine, or both. Special federal sentencing provisions for possession of crack cocaine include a mandatory prison term of at least 5 years and up to 20 years, fine of up to \$250,000, or both, for a first conviction if the amount of crack exceeds 5 grams, for a second conviction if amount exceeds 3 grams, and for a third or subsequent conviction if the amount exceeds 1 gram.

Additional federal sanctions may also apply including forfeiture of vehicles used to transport controlled substances, denial of federal benefits including student loans, grants, and contracts and denial or revocation of certain federal licenses and benefits (exhibit A).

Exhibit A:

Federal Trafficking Penalties for Schedules I, II, III, IV, and V (except Marijuana)				
Schedule	Substance/Quantity	Penalty	Substance/Quantity	Penalty
II	Cocaine 500-4999 grams mixture	<p>First Offense: Not less than 5 yrs. and not more than 40 yrs. If death or serious bodily injury, not less than 20 yrs. or more than life. Fine of not more than \$5 million if an individual, \$25 million if not an individual.</p> <p>Second Offense: Not less than 10 yrs. and not more than life. If death or serious bodily injury, life imprisonment. Fine of not more than \$8 million if an individual, \$50 million if not an individual.</p>	Cocaine 5 kilograms or more mixture	<p>First Offense: Not less than 10 yrs. and not more than life. If death or serious bodily injury, not less than 20 yrs. or more than life. Fine of not more than \$10 million if an individual, \$50 million if not an individual.</p> <p>Second Offense: Not less than 20 yrs. and not more than life. If death or serious bodily injury, life imprisonment. Fine of not more than \$20 million if an individual, \$75 million if not an individual.</p> <p>2 or More Prior Offenses: Life imprisonment. Fine of not more than \$20 million if an individual, \$75 million if not an individual.</p>
II	Cocaine Base 28-279 grams mixture		Cocaine Base 280 grams or more mixture	
IV	Fentanyl 40-399 grams mixture		Fentanyl 400 grams or more mixture	
I	Fentanyl Analogue 10-99 grams mixture		Fentanyl Analogue 100 grams or more mixture	
I	Heroin 100-999 grams mixture		Heroin 1 kilogram or more mixture	
I	LSD 1-9 grams mixture		LSD 10 grams or more mixture	
II	Methamphetamine 5-49 grams pure or 50-499 grams mixture		Methamphetamine 50 grams or more pure or 500 grams or more mixture	
II	PCP 10-99 grams pure or 100-999 grams mixture		PCP 100 grams or more pure or 1 kilogram or more mixture	
Substance/Quantity		Penalty		
Any Amount Of Other Schedule I & II Substances		<p>First Offense: Not more that 20 yrs. If death or serious bodily injury, not less than 20 yrs. or more than Life. Fine \$1 million if an individual, \$5 million if not an individual.</p>		
Any Drug Product Containing Gamma Hydroxybutyric Acid		<p>Second Offense: Not more than 30 yrs. If death or serious bodily injury, life imprisonment. Fine \$2 million if an individual, \$10 million if not an individual.</p>		
Flunitrazepam (Schedule IV) 1 Gram				
Any Amount Of Other Schedule III Drugs		<p>First Offense: Not more than 10 yrs. If death or serious bodily injury, not more that 15 yrs. Fine not more than \$500,000 if an individual, \$2.5 million if not an individual.</p> <p>Second Offense: Not more than 20 yrs. If death or serious injury, not more than 30 yrs. Fine not more than \$1 million if an individual, \$5 million if not an individual.</p>		
Any Amount Of All Other Schedule IV Drugs (other than one gram or more of Flunitrazepam)		<p>First Offense: Not more than 5 yrs. Fine not more than \$250,000 if an individual, \$1 million if not an individual.</p> <p>Second Offense: Not more than 10 yrs. Fine not more than \$500,000 if an individual, \$2 million if other than an individual.</p>		
Any Amount Of All Schedule V Drugs		<p>First Offense: Not more than 1 yr. Fine not more than \$100,000 if an individual, \$250,000 if not an individual.</p> <p>Second Offense: Not more than 4 yrs. Fine not more than \$200,000 if an individual, \$500,000 if not an individual.</p>		

Federal Trafficking Penalties for Marijuana, Hashish and Hashish Oil, Schedule I Substances

<p>Marijuana 1,000 kilograms or more marijuana mixture or 1,000 or more marijuana plants</p>	<p>First Offense: Not less than 10 yrs. or more than life. If death or serious bodily injury, not less than 20 yrs., or more than life. Fine not more than \$10 million if an individual, \$50 million if other than an individual.</p> <p>Second Offense: Not less than 20 yrs. or more than life. If death or serious bodily injury, life imprisonment. Fine not more than \$20 million if an individual, \$75 million if other than an individual.</p>
<p>Marijuana 100 to 999 kilograms marijuana mixture or 100 to 999 marijuana plants</p>	<p>First Offense: Not less than 5 yrs. or more than 40 yrs. If death or serious bodily injury, not less than 20 yrs. or more than life. Fine not more than \$5 million if an individual, \$25 million if other than an individual.</p> <p>Second Offense: Not less than 10 yrs. or more than life. If death or serious bodily injury, life imprisonment. Fine not more than \$8 million if an individual, \$50million if other than an individual.</p>
<p>Marijuana 50 to 99 kilograms marijuana mixture, 50 to 99 marijuana plants</p>	<p>First Offense: Not more than 20 yrs. If death or serious bodily injury, not less than 20 yrs. or more than life. Fine \$1 million if an individual, \$5 million if other than an individual.</p> <p>Second Offense: Not more than 30 yrs. If death or serious bodily injury, life imprisonment. Fine \$2 million if an individual, \$10 million if other than an individual.</p>
<p>Hashish More than 10 kilograms</p>	
<p>Hashish Oil More than 1 kilogram</p>	
<p>Marijuana less than 50 kilograms marijuana (but does not include 50 or more marijuana plants regardless of weight) 1 to 49 marijuana plants</p>	<p>First Offense: Not more than 5 yrs. Fine not more than \$250,000, \$1 million if other than an individual.</p> <p>Second Offense: Not more than 10 yrs. Fine \$500,000 if an individual, \$2 million if other than individual.</p>
<p>Hashish 10 kilograms or less</p>	
<p>Hashish Oil 1 kilogram or less</p>	

Convictions for Drug-Related Offenses

Any student convicted of any drug-related criminal statute must notify the Director of Student Services, in writing, no later than five (5) days after such conviction regardless of where the offense occurred. This is because under federal and state laws, any student convicted of a drug-related felony offense must be denied all federal and state assistance, including Pell Grant. However, a criminal conviction shall not be necessary to find that a student has violated these standards of conduct, and the Argosy University, Washington DC need not, and ordinarily will not, defer its own actions and sanctions pending the outcome of any criminal proceeding.

Danger Signals Indicating a Drug or Alcohol Problem

Following is a listing of classic danger signals that may indicate the presence of a drug or alcohol problem:

- abrupt changes in mood or attitude
- decreased efficiency at work or at school
- frequent absences, tardiness, and/or early departures
- relationship problems with family, friends, and co-workers
- unusual outbursts of anger and hostility
- social withdrawal

Counseling

If you observe any of these changes in yourself or another student, you are encouraged to talk with a Counselor. The college contracts with Talk One-2-One, a free service, which provides confidential professional counseling via the telephone 24 hours per day, 7 days a week, at 1- 888-617-3362. The Talk One-2-One counselor may refer you, for limited visits, with an area network mental health provider or assist you with locating resources within the community.

Abuse of alcohol or drugs can lead to dependency and addiction, with serious consequences for personal health and overall quality of life. There are drug and alcohol counseling, treatment, and rehabilitation facilities available in our area where students and employees may seek advice and treatment. The College Counselor can refer you to one that meets your needs.

Arlington County-Area Resources

There are also organizations that may be contacted for help. Arlington County Alcohol and Drug Program (703.228.4900)The National Institute on Drug Abuse Hotline (1.800.662.4357) is available from 8:00 a.m. to 2:00 a.m., Monday through Friday and from 11:00 a.m. to 2:00 a.m. on weekends.

A list of emergency and sliding-fee scale resources is available in the Office of Student Services