

STANDARDS OF STUDENT CONDUCT

AP No. 5500

Board Reviewed: 2/17/10, 6/13/12; 3/9/16

Page 1 of 3

- I. Definitions: The following conduct shall constitute good cause for discipline, including but not limited to the removal, suspension or expulsion of a student.
- A. Causing, attempting to cause, or threatening to cause physical injury to another person.
 - B. Possession, sale or otherwise furnishing any firearm, knife, explosive or other dangerous object, including but not limited to any facsimile firearm, knife or explosive, unless, in the case of possession of any object of this type, the student has obtained written permission to possess the item from a District employee, which is concurred in writing by the Superintendent/President or his or her Designee.
 - C. Unlawful possession, use, sale, offer to sell, or furnishing, or being under the influence of, any controlled substance listed in California Health and Safety Code Section 11053 et seq., an alcoholic beverage, or an intoxicant of any kind; or unlawful possession of, or offering, arranging or negotiating the sale of any drug paraphernalia, as defined in California Health and Safety Code Section 11014.5.
 - D. Committing or attempting to commit robbery or extortion.
 - E. Causing or attempting to cause damage to District property or to private property on campus.
 - F. Stealing or attempting to steal District property or private property on campus, or knowingly receiving stolen District property or private property on campus.
 - G. Willful or persistent smoking in any area where smoking has been prohibited by law or by regulation of the college or the District.
 - H. Committing sexual harassment as defined by law or by District policies and procedures.
 - I. Engaging in harassing or discriminatory behavior based on disability, gender, gender identity, gender expression, nationality, race or ethnicity, religion, sexual orientation or any other status protected by law.
 - J. Willful misconduct that results in injury or death to a student or to District personnel or which results in cutting, defacing, or other injury to any real or personal property owned by the District or on campus.
 - K. Disruptive behavior, willful disobedience, habitual profanity or vulgarity, or the open and persistent defiance of the authority of, or persistent abuse of, college personnel.
 - L. Cheating, plagiarism (including plagiarism in a student publication), or engaging in other academic dishonesty.

STANDARDS OF STUDENT CONDUCT

AP No. 5500

Board Reviewed: 2/17/10, 6/13/12; 3/9/16

Page 2 of 3

- M. Dishonesty; forgery; alteration or misuse of District documents, records or identification; or knowingly furnishing false information to the District.
- N. Unauthorized entry upon or use of District facilities.
- O. Lewd, disorderly, indecent or obscene conduct or expression on District-owned or controlled property, or at District sponsored or supervised functions.
- P. Engaging in expression which is obscene, libelous or slanderous, or which so incites students as to create a clear and present danger of the commission of unlawful acts on District premises, or the violation of lawful District regulations, or the substantial disruption of the orderly operation of the District.
- Q. Persistent, serious misconduct where other means of correction have failed to bring about proper conduct.
- R. Unauthorized preparation, giving, selling, transfer, distribution, or publication, for any commercial purpose, of any contemporaneous recording of an academic presentation in a classroom or equivalent site of instruction, including but not limited to handwritten or typewritten class notes, except as permitted by any District policy or administrative procedure.
- S. Sexual assault on any District personnel, District vendor, District visitor or student, upon off-campus grounds or facilities maintained by the District, or upon grounds or facility maintained by affiliated student organizations.
- T. The obstruction or disruption, on or off-campus, of the District's educational or administrative process or any other District function.
- U. The violation of any previous order issued by the District president that is not inconsistent with any of the other provisions of this policy. This order may be given by its publication in the student newspaper or by posting a notice on an official bulletin board designated for this purpose.
- V. Attempting to perform any previously identified act that constitutes a cause for disciplinary action.
- W. Violation of District policies or regulations including those concerning the formation and registration of student organizations, the use of college facilities, or the time, place and manner of public expression.
- X. Failure to comply with directions of District officials acting in the performance of their duties.
- Y. Soliciting or assisting another to do any act which would subject a student to expulsion, suspension, probation, or other discipline pursuant to this policy.

STANDARDS OF STUDENT CONDUCT

AP No. 5500

Board Reviewed: 2/17/10, 6/13/12; 3/9/16

Page 3 of 3

- Z. Any other cause not previously listed which is identified as good cause by the College or the Hearing Panel.

- AA. Engaging in intimidating conduct or bullying against another student through words or actions, including direct physical contact; verbal assaults, such as teasing or name-calling; social isolation or manipulation; and cyber bullying.

- II. Students who engage in any of the above are subject to the procedures outlined in AP 5520, Student Discipline Procedures.

- III. Sources/References:

Education Code Sections 66300, 66301
ACCJC Accreditation Standards I.C.8 and 10 (formerly II.A.7.b)