

STUDENT MANUAL

SILLIMAN UNIVERSITY | DUMAGUETE CITY, PHILIPPINES

This *Student Manual* is an integral component and part of the *Silliman University Manual*. Its release is made without prejudice to new policies in the University being later adopted by the Board of Trustees.

Table of Contents

	Page
MISSION STATEMENT	1
BRIEF BACKGROUND OF SILLIMAN UNIVERSITY	1
STUDENT SERVICES AND FACILITIES	2
Office of Student Services (OSS)	2
Student Scholarship and Aid Division (SSAD)	2
Student Housing and Residence Division (SHRD)	7
Guidance and Testing Division (GTD)	20
Student Organizations and Activities Division (SOAD)	22
SUACONA Student Center (SC)	23
Identification Cards	23
University Post Office	23
UNIVERSITY CHURCH	23
CAMPUS CHAPLAINCY CENTER	24
UNIVERSITY LIBRARY	25
MEDICAL CARE – SILLIMAN UNIVERSITY MEDICAL CENTER	26
PRINTING AND PUBLISHING UNIT	27
CAFETERIA AND FOOD SERVICES	27
STUDENT PUBLICATIONS	27
STUDENT LIFE	27
University Convocations	27
College Assemblies	28
Athletics	28
The Cultural and Arts Programs of Silliman	28

SILLIMAN UNIVERSITY STUDENT GOVERNMENT (SUSG)	28
STUDENT GRIEVANCE CENTER	29
HONOR SCHOLARSHIP	30
RECOGNITION OF HONORS	31
ACADEMIC POLICIES	31
Registration	31
Auditors	32
Grades and Grading System	32
Academic Probation	35
Examination	35
Attendance	35
Recognition of Credits Earned Elsewhere	36
Summer Study in Other Institutions	36
Application for Degrees	36
Leave of Absence	36
Course Load	36
Graduation Honors Guidelines	37
Transcript Credentials	38
UNIVERSITY REGULATIONS AND DISCIPLINARY PROCEDURES	38
LIBRARY RULES AND REGULATIONS	38
INTERNET CODE OF CONDUCT	43
EDUCATIONAL FIELD TRIPS	43
RULES AND REGULATIONS ON STUDENT ACTIVITIES	45

REGULATIONS ON STUDENT ORGANIZATIONS	48
STUDENTS' RIGHTS AND RESPONSIBILITIES	52
DISCIPLINARY PROCEDURE AND DUE PROCESS	55
COMPOSITION OF THE UNIVERSITY DISCIPLINARY BOARD	58
REPUBLIC ACT NO. 7877	60
"AN ACT DECLARING SEXUAL HARASSMENT UNLAWFUL IN THE EMPLOYMENT, EDUCATION OR TRAINING ENVIRONMENT AND FOR OTHER PURPOSES"	
REPUBLIC ACT NO. 8049	62
"AN ACT REGULATING HAZING AND OTHER FORMS OF INITIATION RITES IN FRATERNITIES, SORORITIES, AND OTHER ORGANIZATIONS AND PROVIDING PENALTIES THEREOF"	
UNIVERSITY POLICY ON SEXUAL HARASSMENT	65
GUIDELINES AND PROCEDURES FOR THE IMPLEMENTATION OF THE UNIVERSITY POLICY ON SEXUAL HARASSMENT	67
CRISIS PREVENTION AND RESPONSE POLICY AND PROTOCOL	70
POLICY	71
EMERGENCY AND CRISIS PROTOCOLS	71
CONTACT DETAILS OF OFFICES	75

MISSION STATEMENT

Silliman University was founded as Silliman Institute in 1901 by Presbyterian missionaries under the auspices of the then Board of Foreign Missions of the Presbyterian Church in the United States of America. It evolved into an institution of higher learning, receiving university status in 1938. The University's motto: "Via, Veritas, Vita".

The paramount and central goal of Silliman University is Christian education of the highest quality.

It is the mission of Silliman University to develop the whole person within the context of a Christian environment. Silliman University seeks to achieve the ideals of excellence for its students, faculty, staff, and administrators. It aims to develop persons for responsible roles for human and national development, to be sensitive to the realities of change, and responsive to the demands of social justice.

The following commitments guide Silliman University in fulfilling its mission:

1. As an institution of faith and learning, Silliman University is committed to provide opportunities for all members of the academic community to seek truth, justice and love. Christian values, therefore, permeate every facet of University life. Related to the United Church of Christ in the Philippines, Silliman University respects the religious freedom of all members of the community.
2. Believing in the integrity of Christian higher education, Silliman University is committed to the pursuit of excellence in every dimension of inquiry, learning, and teaching. It makes high quality education available to all students regardless of social and economic backgrounds. It is committed to an administration that is democratic and participatory.
3. Committed to an education for the service of others, Silliman University seeks to instill in all members of the university community, including all its integral parts, such as the SU Medical Center Extension Program, the University Research Center, the SU Press, the SU Church Learning Center, a profound sense of involvement, and a genuine compassion for every person. It seeks to enhance national development and unity by making its life and programs relevant to the total environment.

BRIEF BACKGROUND OF SILLIMAN UNIVERSITY

Silliman University was founded as Silliman Institute, an elementary school, on August 28, 1901, by the Board of Foreign Mission of the Presbyterian Church in the USA under the terms of a gift from Dr. Horace Brinsmade Silliman, a philanthropist of Cohoes, New York. Its first president was Dr. David S. Hibbard.

The history of Silliman is a story of growth consistent with high standards. In its early years, it was a single college with various departments, some of which developed into colleges. In 1921, the Silliman Bible School (later to become the Divinity School) was established in cooperation with the American Board of Foreign Missions, representing the Congregational Churches of the United States. In 1936, the Philippine National Assembly passed a law establishing requirements for institutions to qualify for university status. Silliman received full recognition as a university in 1938.

Silliman continued to receive from the Presbyterian Board and the American Board (now the United Church Board for World Ministries) grants for land, buildings and equipment. In addition, these Boards provide the University with American faculty and staff personnel. Two other American boards have contributed personnel and funds: the Board of Mission of the United Methodist Church and the United Christian Missionary Society of the Christian Churches (Disciples of Christ).

In 1957, the United Board for Christian Higher Education in Asia (UBCHEA) in New York assumed responsibility for channeling all American aid to the University. UBCHEA is an international organization supported by ten Protestant mission boards. It assists and sponsors colleges and universities in Asia.

STUDENT SERVICES AND FACILITIES

OFFICE OF STUDENT SERVICES (OSS)

The University, through the Office of Student Services, exercises general supervision over all student activities outside the instructional and academic areas to ensure that students undergo a holistic college experience that facilitates the attainment of their full potential.

Students are encouraged to participate in various activities that provide opportunities for spiritual, cultural, athletic, and social growth. The activities are carefully selected and scheduled to provide adequate time for study in order to ensure good academic performance. Furthermore, students are urged to take active interests and involvement in university and community affairs, particularly, participation in the various committees and divisions created by the University for such purpose.

Coordinated by the Dean of Students, the following Divisions extend student-related services:

Student Scholarship and Aid Division (SSAD)

The University awards different scholarships, grants and other types of assistance to deserving students based on merit and/or need.

University Scholarships

(A) Academic Honor Award

Academic Honor Awards are available to all promising students in high school and college with high academic achievement.

(B) Grants-In-Aid

An aid is a form of financial assistance given to qualified students to help meet their financial requirements in the University. These are given to students who have been in Silliman for at least a semester. Consideration is given to students with a QPA of at least "2.5" or better, and who have made reasonable efforts to meet their financial needs through self-support. These are:

Aid to Athletes

Aid to Dance Troupe Members

Aid to Band Members

Aid to Children of UCCP Ministers

(For children of practicing pastors in a local UCCP church. Recipients receive P10,000 per semester credited towards the tuition. They are required to render at least 2 hours of volunteer work per week at the Silliman University Church, Chaplaincy Center or at a local UCCP church. A TQPA of not less than "2.5", with no grade of "F" in any subject, is required to qualify for the grant.)

Aid to Children of AFP Personnel and Veterans (PD 577)

(Exempting dependents of military personnel who die or become incapacitated in line of duty from payment of tuition and matriculation fees in public or private schools, universities, colleges and other educational institutions)

(C) Portal Scholarship

The Portal Scholarship is a tuition and work grant that assures graduation to students who maintain high academic standing. Recipients are incoming first year students belonging to the top 10% of their graduating class, with a grade average of not less than 88% and with no grade below 80% in any subject. It provides a tuition discount of 75%. Recipients are required to serve a minimum of 10 hours per week as a student assistant to supplement the assistance from the University. In addition to the grant, recipients are given priority in accommodation in the Cooperatives Dorm, should the need arises, to help them maintain affordable living standards until they finish their degree. To qualify for the grant in the succeeding semesters, the student must maintain a TQPA of "2.75". Recipients are enrolled in priority courses determined by the Scholarships and Aid Committee; excluded from this scholarship are students enrolled in Physical Therapy, Medical Technology, Nursing and Accountancy.

(D) Expanded Work Study Grant

The Expanded Work Study Grant allows recipients to work their way through college following a 6-year Work Study Program. This enables the recipients to work 4 hours a day towards the payment of their tuition, alongside a scholarship awarded by the University.

(E) Fixed Grants

The Fixed Grant is for continuing students enrolled in any of the courses in the University. The award is based on the justification for request (financial) and the availability of un-programmed grants-in-aid fund. A P10,000 per semester aid is credited towards the tuition fees of the recipients. Recipients of the fixed grant must be a student assistant and must have a minimum of TQPA of "2.5" with no grade below "2.0", "F", "W", or "INC".

(F) Foreign Student Exchange Program

The Foreign Student Exchange Program provides an opportunity to students to spend a maximum of one (1) year at a partner university abroad for related learning and cultural immersion.

Special Scholarships

(A) Designated Scholarships

These are scholarships that carry the name of the donors or individuals in whose honor the scholarships were named, and are awarded according to the stipulations set by the donor/s.

(B) Undesignated Scholarships

These are scholarships that carry the name of the donors or individuals in whose honor the scholarships were named but are open to all students enrolled in any course in the University.

Work Grants

Qualified students who have the desire to maximize their productivity during their vacant periods within the campus are allowed to assist in various University offices and units, upon issuance of a work grant permit from the SSAD office. Wages from these work assignments are applied to their school accounts either during the current or next school term. Student assistants are eligible to work for a maximum of four (4) hours a day, provided they carry a minimum load of 15 units and maintain a QPA of at least 2.0. Students may withdraw excess wages after full payment of tuition and fees. Work grants are renewable every semester, including summer. A student assistant is an automatic member of the SU Student Assistants Association (SUSAA).

General Requirements, Policies and Guidelines of University Scholarships and Grants

As a general rule, scholarships are awarded to students who meet minimum criteria set by the University, in coordination with the Scholarships Committee.

General Statements:

1. A scholarship is a privilege and not a right. It carries with it certain responsibilities.
2. Students applying for scholarships should not make applications for a particular or designated specific scholarship.
3. No student should come to Silliman University with the expectation of enjoying a scholarship, a work grant, or any financial assistance from the University unless s/he has been formally accepted and has received official notification of the award.
4. Awards are made only to full-time students (minimum load of 15 units) with demonstrated need and academic merit.
5. Scholarships are subject to availability of funds, thus, every year the university determines the number of scholarships and aid that it will make available to incoming freshmen and continuing scholars.
6. To maximize financial assistance to as many students as possible, awarding of a scholarship will be limited to one family member only, unless otherwise stipulated by the donor/s.
7. University scholars are chosen according to rank (based on identified parameters) and the number of scholarships available for the year.

8. The education of the student is not the sole responsibility of the school. The student and his/her family are also expected to contribute (e.g. through earnings, assets, savings and even borrowings against future earnings) to the education costs incurred during the student's study in Silliman.

General Guidelines

1. Students who wish to apply for a scholarship grant must comply with the minimum requirements on the set deadline.
2. Continuing scholars need to re-apply during the prescribed period. Non-compliance means automatic dropping from the Roster of Scholars.
3. Once the Roster of Scholars is drawn up, late applicants who fulfill the minimum conditions shall no longer be considered.
4. Successful candidates are required to sign the Scholarship Agreement indicating their acceptance of the conditions of the scholarship.
5. With the exception of incoming freshmen, application for a scholarship will be considered if and only when the applicant has been enrolled in Silliman for at least one semester.
6. Continuing students applying for special scholarships and grants-in-aid with the exception of the Service Scholarships (Aid to Athletes, Band, Campus Choristers and Dance Troupe) must have worked as a student assistant in the previous semester.
7. All incomplete grades must be completed on or before the following semester's Midterm Week before any financial assistance can be considered.
8. All applications must be submitted on or before the designated deadline set by the SSAD office.
9. Recipients must maintain a TQPA of 2.5 or more, (or a TQPA of 2.75 for Portal Scholars) unless otherwise stipulated by the donor/s.
10. No two or more Special Scholarships and Grants-in-Aid are awarded except for Service Scholarships.
11. Recipients of Special Scholarships may apply for other financial aid, grants, or special privileges/benefits administered by the University to cover only the balance between the special scholarship and other financial aid, grants and other privileges/benefits administered by the university.
12. In the case of University Honor Scholars, the corresponding honor attached to it shall be conferred on the student through an Honor Certificate, in lieu of any monetary consideration.
13. With the exception of the Service Scholarships, all the other scholarships, financial aid, grants, or special privileges/benefits administered by the university observes the 'No Cash Out' policy.
14. Recipients of the Service Scholarships may receive the monetary benefit when school obligations are fully paid.
15. Children of faculty and staff members are not eligible for Special Scholarships and Grants-in-Aid except for Service Scholarship.

Criteria

1. Applicant must belong to the top 10% of the graduating high school class and must possess a grade average of not less than 88% with no grade below 80%.
2. The family annual income of the applicant is preferably not more than Php 200,000.00.

3. Applicant is willing to enroll in a priority course subscribed by the university.

Application Requirements

New Applicants:

1. Accomplished application form accompanied by a personal letter of application. On the blank space below, briefly write an essay about yourself, your goals in life and why you need this special scholarship and what it will mean to you if granted.
2. Photocopy of Form 138 (High school grade of 88% or better with no grade below 80%).
3. Certification of honor/graduation rank from the High School Principal.
4. Latest income tax return or Certification as non-filer from the local BIR.
5. Recommendations from two (2) uninterested reliable persons from his/her community but not politicians and relatives, stating the economic condition of the family.
6. Certification from the District Conference stating that her/his parent/s are practicing pastor/s to a local church (state the name & location of the church) and the duration of the appointment. (for UCCP Pastor's children)

Note: For new scholars, please pass to the SSAD office a day after official enrollment the following: class schedule, financial statement of current semester's charges, signed Scholarship / Grant Agreement

Continuing Applicants:

1. Accomplished application form accompanied by a personal letter of application. On the blank space below, briefly write an essay about yourself, your goals in life and why you need this special scholarship and what it will mean to you if granted.
2. Certified TQPA of 2.5 or better from the College.
3. Latest income tax return or Certification as non-filer from the local BIR.
4. Endorsement from the College Dean.
5. Certification from the District Conference stating that her/his parent/s are practicing pastor/s to a local church (state the name & location of the church) and the duration of the appointment. (for UCCP Pastor's children)

Short Term Emergency Loan

Emergency loans are extended to students for immediate school needs, such as medicines, school uniforms, purchase of textbooks, fieldtrips, partial payment for board and lodging (for coop residents only), and other course related requirements. The maximum amount shall be determined by the Student Aid Committee in consultation with the University Treasurer.

Student emergency Loan forms are available at the SSAD Office. Applications shall be considered two (2) weeks after the start of classes and loans will end a month before final exams of the current semester. The loan should be paid on or before the release of the final exam permit.

Student Housing and Residence Division (SHRD)

Going away to college can mean major lifestyle changes for students who are living away from home for the first time. Dormitory living can make the transition easier, combining the opportunity for freedom and fun with reassuring comfort and security.

Residence life at Silliman University provides a balance between the educational and social needs of students, such as lectures and discussions, athletics, spiritual, social and cultural programs, and other experiences.

Silliman University operates regular and cooperative dormitories. These dormitories provide comfortable living conditions for approximately 800 students.

Vision

We envision a student campus housing that is safe, adequate, clean and responsive to the challenges and growing needs of student-residents for holistic integration into the Silliman community.

Mission

We strive to complement the University's goal of Christian quality education through a wholesome, safe and conducive living condition for the student-resident's total development manifested by desirable life skills and healthy lifestyles.

Objectives

1. To provide living conditions with facilities that is adequate, clean, healthful and comfortable at reasonable cost.
2. To help student-residents learn useful and desirable lifestyle and study habits.
3. To establish and develop human relations skills through respect for one another, cooperation, friendship and courtesy.
4. To guide student-residents and to develop in them an intelligent attitude toward recreation and use of leisure time; to recognize leisure time as an opportunity to expand one's experience.
5. To train student-residents in self-management skills and democratic living through various organizations and worthwhile community activities that will ultimately contribute to the good of the society in general.
6. To offer opportunities for spiritual growth and training of Christian character and the counseling program.
7. To encourage student-residents to accept increasing responsibility for their own lives and the full consequences of their decisions and actions.
8. To assist the university in the development of a well-rounded personality for the individual student-resident-citizen who is being prepared to take their places as individuals and as members of their social group in a democracy.

Types of Dormitories

Regular Dormitories

There are ten regular dormitories on campus. Six of these dormitories are directly supervised by dorm advisers who are also full time staff of the university. Four regular dormitories which because of lesser capacity are managed by dorm advisers. Two identified regular dormitories provide accommodation for high school students: Davao Home for girls and Doltz Hall for boys. The regular dormitories are the following:

WOMEN

Channon Hall
Davao Home
Edith Carson Hall
Larena Hall

MEN

Vernon Hall
Doltz Hall

COED DORMS

Krosskat
Pulido Pad
Woodward
Occidental

Channon Hall - designated as dormitory for women Divinity students. It may accommodate non-divinity students if there are spaces available

COED Dormitories

Kross Kat Dormitory / Pulido Pad- for eighteen years old and above and or second courser students. No dining service.

Woodward Hall- designated as dormitory for male divinity students. First floor is for married couples, second floor for men and third floor for women, it may accommodate non-divinity students if there are spaces available.

Occidental Hall- a guest dorm that accommodates for foreign students on short term special courses as well as alumni, friends and parents. No dining service

Cooperative Dormitories

The following are the cooperative dormitories on the main campus:

WOMEN

Azucena Cottage
Sampaguita Cottage

MEN

Ipil Cottage
Molave Cottage
Narra Cottage

There are two cooperative dormitories for women and three for men. These dormitories are designed to accommodate freshmen students. Each room accommodates six (6) residents. Two of them are *big sisters* (Big Sis) or *big brother* (Big Brod).

The *Big Sisters* (Big Sis) or big brothers (Big Brod) in every room carry an important role and great responsibility to her/his small sisters or brothers. He/she is a role model, a resident worthy of respect – disciplinarian, God-fearing, and a good listener. Simply put, a *Big Sis* or *Big Brod* provides good example to her small sisters or brothers.

Cooperative dormitories are managed by advisers who are either full-time faculty or staff or selected graduate students.

The residents undertake some housekeeping tasks and assist in the meal – planning and preparation of the food with the supervision of the adviser. Every resident is required to pay 2 months for their fixed board upon enrollment. This will cover for the 1st month and the last month within the semester, respectively. Succeeding payment schedule is posted to guide students and parents in settling their accounts. Unlike the regular dormitories, cooperative dorms have cooks who make marketing for food preparation everyday. It means that the marketing needs of the dorm cook is dependent on the timely payments made by the residents to the Business and Finance to where the Dorm adviser requests for cash advances from for the daily marketing expenses. At the start of the school year, the Dorm Adviser prepares the projected revenue and expenses. This shall be presented to the residents so they will be aware of where their money is going. At the end of every semester, the Adviser will present the financial statement to the residents. A copy of which shall be posted at the conspicuous area within the dorm.

Dormitory Officers

Each dormitory is encouraged to elect officers in order to deliberate, decide and effect activities to enrich living experiences. The governing body for each dorm varies, but generally consists of a president, vice president, secretary, treasurer, social, sports, and religious life chairperson. Dorm meetings, scheduled regularly throughout the school year, give residents a chance to become acquainted with one another, plan activities, discuss problems, and become acquainted with dormitory and campus activities.

All inquiries regarding dormitory service should be addressed to the Student Housing and Residence Division, Office of Student Services, at the Second Floor, Oriental Hall.

Dormitory Big Brods and Big Sis Program

The dormitory management selects upperclass residents based on their performance, to guide the freshmen and new students in their adjustment to the dormitory and University life during their first year in the University. These upperclass are selected for their leaderships experience, training, scholarships and the desire to help students. They act as liaison between freshmen and the dormitory management and to the University in general. These upperclass assist and work closely with the dormitory management in promoting pleasant living-learning atmosphere in the dormitory.

Dormitory Management Council (DMC)

The Dormitory Management Council (DMC) is composed of the advisers and the Head of the Student Housing and Residence Division (SHRD). The Dean of Students seat as an ex-officio member of the Council.

The Council elects its own officers every start of the school year and decides on the frequency and place of its meetings. Among its functions are to define & review the policies and programs of student dormitory governments, review, appraise and advise on the implementation of dormitory rules & regulations & interpret university regulations concerning dormitories. The Council coordinates its programs and activities and promotes cooperation and understanding between the management and residents of all dorms.

Admission Policies

All High School and College Freshmen and Sophomore (undergraduate) students who are not from the city are given priority in residence halls and cottages. Limited accommodation slots are available for college juniors and seniors. Admission of which is based primarily on good behavior with the final approval by the SHRD office. Reservation for vacancies must be made prior to enrollment. All dormitory space reservation/application must be course-through the Student Housing and Residence Division (SHRD) office.

A. New Applicants

1. Submit a duly accomplished Application for Dormitory Admission and Agreement form to the SHRD.
2. Be personally interviewed by the SHRD head or his/her representative.
3. Observe the schedule of payments for board & lodging, and maintenance fee

Fixed Board	
Cooperative Dormitories	Regular Dormitories
Upon enrollment or 10 days before the start of classes: Php 5,400.00 for women Php 5,800.00 for men Succeeding schedule of payments will be posted in the conspicuous place within the dorm.	<ul style="list-style-type: none">• Down Payment - 25% of the full payment• Prelim Payment - 25% of the full payment• Midterm Payment - 25% of the full payment• Final Term Payment - 25% of the full payment

Lodging (applicable to Regular & Coop Dorms)	
Down Payment - 25% of the full payment	
For new applicants + processing fee - P 100.00	surety deposit - P 1,000.00
• Prelim Payment	- 25% of the full payment
• Midterm Payment	- 25% of the full payment
• Final Term Payment	- 25% of the full payment
• Summer Term (full Payment)	- 40% of the full payment

4. Present the official receipt of payment together with the “print-out” marked officially enrolled then secure Dormitory Assignment Slip (DAS) from SHRD. A fine is imposed for non-submission of DAS after the prescribed date.
 - 4.1 Php 500.00 - 8th day after the 1st day of classes
 - 4.2 Php 1,000 - 15th day after the 1st day of classes
5. The parents/guardian or resident himself/herself must visit or contact the SHRD office, after they made the payment, to confirm their reservation.
6. Submit the accomplished parent-guardian form and the DAS to the dormitory **Adviser** for room assignment.

NOTE: For room assignment, residents are encouraged to see or call the dormitory adviser on or before the **start of classes**.

B. Continuing Applicants

1. Any interested and qualified resident must submit a Renewal/Clearance Form to the Dorm Adviser at least 2 weeks before the end of every semester.
2. Pay the required twenty five percent (25%) for lodging and 2-month food payment at the Business and Finance Office.
3. Keep the official receipt of payment for verification purposes at the SHRD Office. Present the "print-out" marked officially enrolled and secure the DAS from the SHRD Office.
4. Submit DAS to the dormitory adviser for room assignment. A fine is imposed for non-submission of DAS after the prescribed date.
5. A resident who wishes to transfer to another dorm must seek the recommendation of the Adviser of the dorm last resided. Said application must be decided in a DMC meeting called for that purpose. The concerned resident must personally verify with the SHRD on the decision reached by the DMC regarding the said application.

Rules and Regulations

All residents are expected at all times and in all occasions to conduct themselves in a proper and irreproachable manner in accordance with the high moral, ethical and Christian standard of the University.

General Statement

If a resident manifests a persistent lack of interest in his/her study or by repeated failures, wastes of his/her own time and that of instructors, or if in the judgment of the university authorities, a student, by his/her general conduct brings discredit upon the university rules and regulations, the administration reserves the right to dismiss said student (without stating the specific cause) or expel him/her, or take such other disciplinary measures as, in its judgment, the circumstances warrant.

Utmost effort will be exerted to challenge and stimulate the student to honest, conscientious effort, but the university may judiciously defer to undertake the problems of disciplining students who are not in sympathy with its purpose.

General Provisions

1. Academic excellence must at all times be the paramount consideration of all residents.
2. Submission of Dormitory Assignment Slip (DAS) to the Dormitory Management makes a student a bona fide resident.
3. Observance of dormitory rules and regulations is mandatory to all residents.
4. Payment of board and lodging should be within the schedule of payments by term.
5. Cooperative dormitories are exclusive for incoming Freshmen residents. Only those who are chosen as big sisters (big sis) or big brother (big brod) are allowed to continue to stay in a coop dorm. A maximum of 2 big sis or big brod per room shall be allowed.
6. Continuing students who have complied with all residency renewal requirements are allowed to move into the dormitory few days before the start of classes every term with prior arrangement with the dormitory management and SHRD.

7. Students must leave the dorm at the end of every term. If a student has to stay in the dormitory after the term, a written request by the student duly approved by the Head of the Student Housing and Residence Division is required. An additional charge shall be imposed or exacted as transient fee.
8. Students may be allowed to leave their things in the dormitory for a fee at a designated area only, if there is an available space for that purpose.
9. Recommendation from the Dormitory Adviser is required for an application of dormitory space for continuing residents.
10. Electrical appliances of residents shall be charged accordingly. Rates shall be determined by the Business & Finance Office thru the Buildings & Grounds Office.
11. During school days, all dorms officially open at 5A.M and closes at curfew. During non-school days (eg. Semestral break, Christmas break, summer vacation) all dorms are officially closed.
12. All articles not kept in their designated places may be “bingconged”.
 - bingconged – confiscation of things not in their proper places to be redeemed at a price in agreement with resident officers and the Adviser.
13. Residents are urged to settle their misunderstanding amicably and to refrain from fist-fighting or violence.
14. Residents should be responsible for their own possessions. All valuables must be kept in a properly secured cabinet. Residents are advised to deposit their money in the banks or an ATM card is preferred. The dormitory management is not liable for any loss of residents’ belongings.
15. Any resident dishonorably removed from a dormitory will not be allowed to transfer to another dormitory. Any resident who had to leave a dormitory for other reasons and then decides to return will need deliberation by the Dormitory Management Council.

Lodging & Fixed Board Policy

Lodging

1. Dormitory space application shall be acted upon only after the payment of the required dormitory down payment and a non-refundable/non-transferable dormitory application fee of P100.00 and a refundable surety deposit of P1,000.00.
2. A resident is required to pay twenty-five percent (25%) down payment for lodging and 2 months for fixed board.
3. Lodging payment should be within the schedule of payments as determined by term.
 - 3.1 If a student leaves the dorm before the first fifteen (15) days of classes, 25% of the semester lodging cost shall be charged.
 - 3.2 If a student leaves the dorm after the 15th day of classes, the latter shall be charged for the entire semester lodging cost.
 - 3.3 If a student moves in the dorm at the middle of the semester and withdraws, the counting of the first fifteen (15) days will start on the day he/she moves in the dorm.
 - 3.4 During summer school, 50% of the payments will be charged for withdrawal within the first three days of classes; 100% of the payment shall be charged after this period.
 - 3.5 In cases of payment refund, only residents who withdraw from the dormitory upon recommendation/endorsement of the Dormitory Management and other reasons approved by the VPAA, one honorably withdraws from the university, will be granted refund.

- 3.6 The Office of Student Services shall not endorse the University Clearance Form of the student if the charges are not fully paid.

Fixed Board

1. All students staying in the dormitories are required to eat on Fixed Board in their respective dining halls.
2. Residents should provide their own table utensils such as spoons, forks, plates and etc.
 - 2.1 Meal Schedule for cooperative dormitories depends upon the convenience of the residents because the food is already set in their respective food lockers.
 - 2.2 for regular dormitories meal schedule are as follows:

Breakfast	6:15 am – 7:45 am
Lunch	11:00 am – 12:30 pm
Supper	5:30 pm – 7:00 pm
3. Appropriate attire during mealtime is expected and proper decorum shall be observed.
4. Observe table manners and courtesy towards kitchen staff.
5. Payment for meals shall be made directly at the Business and Finance (B&F) Office. The receipt must be kept and ready to be presented in case of clarification.
6. Food payment refunds are not allowed for students going home on weekends.
7. Refund for food payment may be made according to the following guidelines:
 - 7.1 Refund may be allowed when a student shall be out of the dormitory for a period of at least five (5) consecutive days for any of the following reasons:
 - i. Field trips and other university related activities
 - ii. Illness that may require confinement at home or in a hospital.
 - iii. Emergency family concerns such a death of an immediate family member. A written certification by the Dormitory Manager is required and arrangement with the Food Service Management should be made in advance if possible. In case of emergency, the Food Supervisor should be informed immediately.

*Regulations on Dorm Visitation, Study Hours, Siesta Hours,
Curfew, Closed Week, Devotions and Meetings*

A. Visitation Period

1. Residents should entertain their visitors in the dormitory receiving area or yard only.
2. Visitors are not permitted inside the rooms without the permission from the dormitory management.
3. Residents should be properly dressed when entertaining visitors.
4. Residents shall be responsible for the behavior of their visitors.
5. No visitors are allowed after 9:00 pm.
6. Dormitory management has the right to deny anyone from entering the premises.

B. Study Hours *7:00 pm – 9:00 pm (Sunday to Thursday)*

1. Silence should be strictly observed.
2. No unauthorized and personal telephone calls.
3. No inter-dorm or inter-room visitation.
4. Minimize or regulate music and other sounds.
5. Playing of any music instrument is strictly not allowed.

6. During study hours, the students are expected to spend their time in the library or in their respective rooms or study halls.
7. Study checks shall be conducted by their dormitory management.
8. TV viewing is not allowed. Viewing schedule shall be determined by the dorm management.
9. Going to movie houses is not allowed during weekdays except when the following day is Holiday

C. Siesta Hours *12:30 pm – 2:00 pm daily*

1. No telephone and personal calls.
2. No playing of any music instrument or device.
3. No movie viewing (either on the laptop/TV or in the movie house).
4. No playing of any game, including those in the cellular phone or laptop/tab.
5. No dorm visitation or room hopping.
6. Staying outside of the dorm (any area in the campus and downtown) other than legitimate purpose (make sure to log-out before leaving the dorm; log-in upon arrival).

D. Dormitory Curfew

	Men's and Women's Dorm	High School
Sunday-Thursday evening (before a class day)	9:30PM	7:00PM
Evening before holidays and weekends (Friday-Saturday)	10:00PM	9:00PM

1. Residents are expected to be in the dormitory on or before the curfew.
2. Any resident who intends to come in late should obtain permission from the Dormitory Adviser.
3. The door should be opened for residents who came in late, provided that this is done with the knowledge or permission of the dormitory management.
4. Bed check shall be conducted by the dorm Adviser as soon as the dormitory closes. All residents are expected to manifest their physical presence by opening the door of their rooms at these times.
5. Residents who came in late should not use the emergency exit as entrance to the dormitory.
6. Residents who came in late should see the dormitory management before retiring to bed.

E. Closed Week

Comprise the week immediately preceding and the examination week itself.

<u>college residents</u> mid-term exams final exams	1 week before the examination week + the exam week
<u>high school residents</u> every periodical exam	1 week before the periodical test + the periodical exam week

1. Sleepout, overnight group study, and going home are not allowed. The latter may be allowed only in emergency cases.
2. No telephone and personal calls.
3. No playing of any music instrument or device.
4. No movie viewing (either on the laptop/TV or in the movie house).
5. No playing of any game, including those in the cellular phone or laptop/tab.
6. No dorm visitation or room hopping.
7. Staying outside of the dorm (any area in the campus and downtown) other than legitimate purpose (make sure to log-out before leaving the dorm; log-in upon arrival).

F. Devotions and Meetings

Devotions and meetings are integral to dorm life. Through this, students participate in the affairs of the dormitory, meeting some of their needs and attaining certain objectives of the University.

1. Residents should attend dormitory devotions and meetings.
2. Residents should dress properly when attending devotions and meetings.
3. Devotion leaders should prepare at least a week before the scheduled date of devotion.
4. Speakers should be chosen properly to fit the suggested theme and should be invited at least a week before hand.
5. When inviting speakers from other religious group, the approval of the University Spiritual Life Council Office is needed.
6. The "Order of Worship" should be presented to the management for advice.
7. Residents are encouraged to attend Silliman Church Services.

Off-Campus Activities

A. Use of logbook

For duly-sanctioned school-related off-campus activities, permission from the dormitory management is required aside from signing the logbook. The residents should fill in the logbook properly when going-out of the dorm other than to classes. The following should be indicated in the logbook for proper information:

- a. Name
- b. Companion
- c. Place of destination
- d. Date and time out
- e. Expected date and time in
- f. Time in
- g. Signature

B. Chaperon

Chaperons are required for all off-campus activities. Only full-time faculty, staff and dormitory management council members are qualified chaperons. Chaperons are expected to be present for the entire activity.

C. School-Sanctioned Activities: On- and Off-Campus

1. Permission to attend school-sanctioned activities (dance, parties, picnics, fieldtrips, swimming, excursions, trips to nearby towns, staying overnight outside the dormitory) shall be granted or denied depending upon the status of the necessary permits from SOAD for the said activity.

WHERE to GET the PERMIT?

The permit is available at the Student Organization and Activities Division (SOAD) Office which is located at the 1st floor of Oriental Hall.

WHAT to do with the PERMIT?

Step 1: The SOAD personnel fills out the form and the Head of Office affixes his/her signature on it, signifying his/her recommendation for approval.

Step 2: The chaperon(s) and the faculty adviser have to affix their signatures on the spaces provided..

Step 3: The student-resident proceeds to the SHRD Office for approval.

Step 4: The student-resident then submits the approved permit to the dorm adviser.

2. Residents attending parties, picnics, fieldtrips and other social activities should secure a permit from the Student Housing and Residence Division (SHRD).
3. Residents should be in the dormitory at the time indicated in the permit.
4. Residents returning from evening parties should enter their rooms quietly and should refrain from making loud noise or conversations.
5. For swimming activities, residents are encouraged to go in groups and should have a capable swimmer in the group.

D. Sleep-out/Staying Overnight Outside the Dormitory

1. Permission should be secured from the dormitory management and from the Student Housing and Residence Division (SHRD). The request shall be denied at once if the security and safety of the resident is in danger.
2. The following should be indicated in the permit:
 - a. Name of host or guardian
 - b. Address
 - c. Telephone number
 - d. Reason/s
3. A written note from the person inviting should be presented to the dormitory management before the resident is allowed to go on overnight / sleep-out. Provided, the parents or guardian agreed.
4. Residents going on overnight activities should be in the place indicated in the permit.
5. Residents are not allowed to go overnight when the following day is a class day.

E. Going Home

1. Accomplished Dormitory Leave Form from the SHRD is required before a resident is allowed to go home unless special arrangements have been made by the parents.
2. As a general rule, cooperative dormitory residents are allowed to go home once a month only. This is because they are expected to help in the weekly general cleaning of the dormitory.

Rooms

Rooms help meet the individual's needs for privacy, security and companionship. Comfortable and neat rooms elicit feelings of satisfaction and personal interest. They may also affect the physiological process of the person. Room assignment is determined by the Dormitory Adviser, contingent upon the final admission to the university and is based on the room accommodation the student had indicated in the application form.

1. Residents should keep their room clean and tidy at all times.
2. Room evaluation and inspection is conducted by the management regularly to maintain room tidiness.
3. Residents are responsible for all university furnishings inside their rooms. Any vandalism or damage shall be charged to the student/s responsible.
4. Dormitory property such as chairs, tables, sofa, music instrument, and the like shall not be brought outside the dorm other than dorm-related activities.
5. Residents are expected to occupy the room/space assigned to him or her.
6. Inter-room visitations are discouraged. Sleeping in another room or bed is strictly not allowed.
7. Non-residents are not allowed to enter or sleep in the dormitory rooms unless in exceptional cases and only upon prior permission from the dormitory management. Non-residents will be charged transient fee per day chargeable to the host resident's dormitory account.
8. Residents must provide padlocks for their own lockers which shall be secured at all times.
9. The dormitory management has the exclusive right to have duplicate copies of residents' door keys.
10. Periodic room and locker inspections shall be conducted by the dormitory management.

Basic Resident's Belongings

- A. Beddings: pillow and pillow cases, sheets and bed covers; mattress, and towel
- B. Clothing: adequate and appropriate clothes; umbrella; laundry bag/basket; shoes and shoe bag.
- C. Eating utensils: lunch box; plate; spoon and fork; cup and saucer; drinking glass.

Use of Facilities

Dormitory facilities are for the use of the dormitory residents. Residents are expected to use them properly and to exercise due care. Any malfunction should be reported to the dormitory management at once.

A. Telephone

1. Observe telephone courtesies; observe telephone hygiene.

2. Calls are limited to three (3) minutes only.
3. Messages should be relayed immediately or as soon as possible.
4. Return mouthpiece to the hand-set properly.

B. Intercom

1. Observe intercom courtesies.
2. Page over the intercom three (3) times for call.
3. Give enough time for the dormitory assistant to release the button before answering.
4. Listen to intercom calls and facilitate relay of calls.
5. Do not use the intercom for long conversations.
6. Mention the phrase "last call" for the last page.

C. Emergency Alarms and Exits

Emergency alarms and exits should be used only for actual emergencies and emergency drills.

D. Light and Electrical Outlets

1. Lights should be turned off when not in use.
2. Light preferences in the room may be agreed upon by the roommates.

E. Use of Computers

1. Use of computers for business purposes is not allowed in the dorm.
2. Viewing movies and playing computer games are strictly prohibited during siesta and study hours.
3. Unplug computer when not in use.

F. Air Conditioning Units

1. Residents are encouraged to use the timer.
2. Switch off the aircon when not in use.
3. Report any malfunction to the management.

G. Bath and Toilet

1. Observe cleanliness and sanitation.
2. Speak in moderate voice when inside.
3. Close faucets properly after use.
4. Flush toilets after use.
5. Wrap used napkins and place in the waste bins.

H. Laundry

1. Residents in the regular dormitories are discouraged from doing their entire laundry.
2. Clothes should not be hung on the window louvers of the curtains of the rooms.
3. Unplug flat iron cord after use.
4. When dealing with laundry persons, residents should:
 - a. Refer to the management before dealing with any laundry persons.
 - b. Obtain laundry person's name and address.
 - c. Observe laundry schedules.
 - d. Entertain laundry persons in designated areas only.
 - e. Pay laundry persons on time.
 - f. Report any laundry loss to the dormitory management.
 - g. Be courteous towards laundry persons.

I. Hymnals, Books, Periodicals, etc.

1. Residents should not bring dormitory-owned books, periodicals, hymnals and other similar materials to the rooms **and outside of the dormitory**.
2. Residents should not tear off any page from the dormitory owned books, hymnals, periodicals and similar materials.

Rooms Inspection Maintenance

The authorized entry, inspection, and maintenance of dormitory rooms is a serious matter and the university respects student privacy within their living areas to the maximum possible extent. Authorized members of the dormitory management, SHRD, and OSS, reserve the right to enter, inspect and search the residents' room if there is imminent threat or danger that affects the safety and health of any resident or property of the university with or without the presence or authorization of the concerned resident or residents.

Prohibited Acts

The following are strictly prohibited:

- a. Stealing or any form of dishonesty.
- b. Smoking, selling or possession of cigarettes
- c. Indulging or peddling of prohibited drugs and other related products
- d. Selling and/or storing of any commercial merchandise.
- e. Bringing of or drinking alcoholic beverages.
- f. Motorcycle back-riding or renting motorcycles
- g. Keeping, carrying or possessing any weapon. The carrying of concealed weapon in or outside the University is punishable by local and national laws.
- h. Any form of gambling.
- i. Possession of firecrackers or explosives of any kind. The exploding of firecrackers or other explosives shall be dealt with accordingly.
- j. Storage of gasoline, alcohol or any inflammable liquid.
- k. Joining fraternities/sororities for freshmen residents.
- l. Hazing in any form.
- m. Possession or display of pornographic or indecent materials.
- n. Threatening actions or remarks.
- o. Malicious dissemination of false reports, threats of fire and other emergencies.
- p. Birthday serenade earlier than 5:00 am
- q. Heater or flat iron wares in the dormitory rooms. These devices are placed in the designated area only.
- r. Student-owned motorcycles/vehicles are not allowed inside or within the dormitory premises. This shall be turned over to the Security Office or parked at designated areas after use. The university is not liable for theft, vandalism or any form of loss or destruction involving the vehicle except for those caused by the University employee.
- s. Alterations of any electrical wiring or extension of any electrical cord or wire of any kind unless there is a clearance from the dormitory management. This shall only be performed by authorized personnel from the Buildings and Grounds Department.
- t. Frequent infraction of the following rules:
 - i. Devotion and other spiritual activities;
 - ii. Curfew;
 - iii. Siesta and study hours;

Penalty

Violation of any of these rules subjects the students to such disciplinary action as in the judgment of the university authorities the seriousness of the offense may warrant. Where the violation constitutes at the same time an infraction of the law or ordinance, the offender shall be referred to the proper city authorities for the proper action. When a student, personally or through his/her parent(s) or guardian, applies for admission to any of the University's dormitories, such application is deemed to be an acceptable within these rules.

Disciplinary Procedures

The dormitory management shall conduct a preliminary investigation of all alleged or reported violations of dormitory rules and regulations. The management shall then refer the case to the Office of Student Services (OSS) with his/her initial findings and recommendations. For minor infractions involving disciplinary sanctions other than suspension, dismissal or expulsion from the dormitory of the university, the Head of the SHRD shall conduct the regular investigation and impose the appropriate penalty, which may be appealed to the Dean of Students.

With respect to serious violations, which may involve suspension, dismissal or expulsion from the dormitory or university, the Dean of Students shall convene the University Disciplinary Board (UDB) to investigate and impose disciplinary measures based on the dormitory management report. The decision of the Board is final except in cases involving suspensions, dismissal or expulsion from the university, which may be appealed to the president.

The dormitory resident shall have the right to be accompanied by any person of his choice in all proceedings before the Dormitory Management, the Office of Student Services (OSS), the University Disciplinary Board or the President. Such person shall be informed of this right before any form of investigation is conducted.

Effectivity

The Rules and Regulations take effect upon signing and approval of the dormitory space occupancy application/receipt of the DAS until the last academic day, or upon withdrawal from the Dormitory/University.

Guidance and Testing Division (GTD)

The guidance and counseling program at Silliman University complements the instructional program and is geared towards fulfilling the academic, psychosocial or personal needs of students.

This unit of the OSA adopts the centralized set-up but a counselor is assigned and holds office in each of the University's academic unit. The GTD Head who holds office at the Guidance Center coordinates and supervises all activities.

Counseling

Considered the heart of the guidance program, individual and group counseling sessions are conducted to assist individuals arrive at self-understanding, make informed decisions and achieve wholesome adjustment.

Testing

Administered to either individuals or groups, psychological tests allow objective and realistic view of individuals. The following types of standardized instruments are available:

- a. General Intelligence or Scholastic Tests
- b. Aptitude Tests
- c. Personality Tests

Individual Inventory

Record of all pertinent information about students is kept in a cumulative folder. It is intended to enhance the understanding of individual students and improving the quality of decisions made by parents, teachers, counselors and administrators.

Information

Every type of information students need in evaluating their environmental opportunities are provided. Information may be occupational, educational, or personal-social in nature.

Research and Evaluation

Systematic evaluation of guidance activities are carried out and studies conducted. Results are made available in order to provide information needed to develop, improve and upgrade guidance services.

Special Programs

1. Personality Enhancement Program (PEP)

PEP is unified college program designed for all freshmen. Various activities are conducted which help students adapt more easily to college life and their new environment. PEP also makes use of inter-circle activities that allow interaction among students from other circles/groups.

2. Human Resource Training

The Guidance Team offers HRTs in such areas as human relationship skills, values, leadership, career development, conflict resolution as well as various human intervention strategies, academic-related training/seminars, enrichment training, and the like.

3. Peer Outreach Program

In order to harness the tendency of people to talk about private and/ or personal concerns with peers and friends, corps of individuals who are willing to help their peers are organized and trained to equip them with competencies needed to effectively assist others.

4. Job Basic Entry Skills Seminar (JBESS)

Graduating students undergo a whole day activity and college-based follow up activities to learn competencies needed as they prepare for the world of work. Occupational opportunities are provided as well.

5. Academic Probation Program

Probationary students are followed up and assisted in identifying factors that cause poor academic performance. They are also helped to develop attitudes and skills needed to cope with academic requirements. Tutors or mentors are provided when needed.

Other Services

1. Community Outreach

Counselors establish linkages with government, non-government organizations and socio-civic clubs to render relevant services.

2. Consultation and Referral

Parents, faculty, staff and other professionals may confer with counselors on issues affecting mental health of students and other individuals. Counselors confer as well with other professionals to facilitate the assistance needed by students.

Student Organizations and Activities Division (SOAD)

Silliman University has a strong program of student activities. These activities vary from student organizations to student publications and from dramatics and music to athletics.

Students are encouraged to participate in as many activities as possible, provided these do not interfere with the greater goal of good academic work. Students are encouraged likewise to consult the SOAD on matters concerning student activities.

At the end of every year, the University gives awards to outstanding students who have contributed to enriching campus life. Awards for outstanding organizations are also given by the Committee on Student Organizations (SUSG-ComSO). The SOAD is actively involved in the mechanisms for these awards.

Student Affairs Committee

The Student Affairs Committee is the advisory body to the Dean of Student Services with regard to student activities. It considers matters affecting student activities brought before the attention of the Committee, studies and makes recommendations, and/or passes actions thereon. It approves the type of program or nature of entertainment to be presented as sponsored and/or co-sponsored by the student groups. It considers all student activities on- or off-campus.

The Committee is composed of representatives from the SUSG-ComSO, CSO and OSS.

SUACONA Student Center (SC)

The SUACONA (Silliman University Alumni Council of North America) Student Center is a facility provided by the University for academic and recreational use of students. Its refurbishment, along with that of the offices in the Oriental Hall, was supported by the SUACONA. The Center is a place where students can take time off to relax during their free time, study (individual or groups), practice group presentations, work on a project, or entertain themselves with a variety of table games, newspapers and magazines, or watch TV. Use of facilities is free for students, but individuals or groups who may want to use the venue for specific activities pay a certain fee. Application forms are available at the Student Center for booking.

Schedule:

Monday to Friday	8AM – 10PM
Saturday	8AM – NN; 2PM – 6PM
Sunday	2AM – 5PM

Identification Cards

The ID should be carried with you at all times. It identifies you as a member of the Silliman academic community. It is necessary for a student's entry into the university, the utilization of campus services and facilities, such as the Student Center, and the enjoyment of student discounts.

During the enrollment period, first year and new students should have their pictures taken at 2nd floor of Oriental Hall – SC ID Section. A temporary card is issued – and is valid until the ID is available. For continuing students, validation stickers are given at the OSS upon submission of their enrollment printout and ID during their year-level enrollment. An additional service charge of twenty-five pesos (P25.00)/ day will be collected for validation made after the last day of enrollment.

University Post Office

The Silliman Post Office is a mail distribution center located on the ground floor of the Oriental Hall. A limited number of Post Office (PO) boxes are available for rent to Silliman offices, faculty, staff and students. If you do not have P.O. box, you may get your mail through your dormitory, college or directly from the postal clerk.

UNIVERSITY CHURCH

The Silliman University Church is strategically located at the heart of the campus for a purpose. It constantly reminds us of the central focus of the teaching-learning experience in Silliman – quality Christian education. The Christian character of this education is reflective of the Protestant evangelical and reformed traditions of the faith.

While Silliman University Church is an integral part of the United Church of Christ in the Philippines, it welcomes everybody in its corporate worship and common witness. The church aims

“to proclaim Jesus Christ as Lord and Savior in the campus and the larger community, to invite all into a life of discipleship and dynamic witness.”

Through the Youth and Campus Ministry Unit, Silliman University Church provides a wide range of opportunities for students to have a personal encounter with Jesus Christ, He who said, ‘I am the Way (Via), the Truth (Veritas) and the Life (Vita).’ Through various programs students are invited to explore the challenges of the faith in the midst of a changing world within an atmosphere of openness in a discerning community.

Programs initiated by the Church are open to everybody. One does not need to become a member to actively participate. There are various groups of the Church that cater to student needs: the Christian Youth Fellowship (CYF), the Young Adults Fellowship (YAF), the Camping Ministry, the Covenant Choir and the Pilgrim Choir among others. The Church connects spiritual disciplines and academic learning, thereby integrating holistic growth in body, mind and spirit.

Corporate worship services on Sundays are held at 6:30 a.m. Silliman Heights, 8:00 a.m. Udarbe Chapel, 10:00 a.m. Main Church, 4:00 p.m. Main Church, 5:00 p.m. Udarbe Chapel Lawn. There is a midweek service every Wednesday at 7:00 p.m. The Sacrament of the Holy Communion is celebrated every first Sunday of the month and on Wednesday after the first Sunday. While the Church Office is open during regular office hours, you can call any of the pastors all the time for assistance and counseling.

CAMPUS CHAPLAINCY CENTER

The Campus Chaplaincy Center, in coordination with Silliman University Church, commits “to *proclaim* Jesus Christ, as Savior and Lord in the Silliman community, inviting all to become Christ’s *disciples* so that they may live a life of *services* to others.”

The campus Chaplaincy Center serves the faculty, staff, and students in strengthening their spiritual lives. It also seeks to assist the various units in their religious life activities. The Center, which is guided by its three “S” goals, namely: (1) We SHARE the Good News (proclamation), (2) we SHAPE character (discipleship), and (3) We SERVE Others (service), offers the following services:

SHARE the Good News: Worship Services, Convocations, Devotions
SHAPE Character: Bible Studies, Leadership Trainings, Retreats
SERVE others: Pastoral Care & Counseling Mission Outreaches

The Center offers the Scheide Chapel, a prayer and peace sanctuary, for prayer and meditation anytime of the day. Religious organizations are encouraged to use the Chapel for religious activities in the evenings.

The Center also offers the Catacombs (back of SU Church) for everyone. Students can hang out, relax, play or study over a cup of coffee. Interactive games are provided to build meaningful relationships.

Assisting in the implementation of the programs of the Center are the various church youth organizations of Silliman University Church such as: Christian Youth Fellowship and Young Adults Fellowship 20’s.

The Center also coordinates with the religious student organizations in the campus, through the Council of Religious Students Organizations and the Religious Life Council of the SU Student Government.

University Library

The Robert B. and Metta J. Silliman Library caters mainly to the research and instructional needs of University faculty, staff and students. It is considered one of the most notable libraries in the country having been awarded Most Outstanding Library for 2007 by the Philippine Association of Academic and Research Librarians. It has a floor area of 5,973 square meters.

The Library holdings consist of more than 200,000 volumes of books as well as journals on various subjects in both print and electronic formats. It has a collection of pamphlets, maps, clippings and other non-book resources. Special collections on environment, peace, women's studies, American studies, population, socio-economic development issues and of the Bible in different languages and versions are also available.

In keeping up with the development in information technology, the Library has expanded its services to include internet access through its Cyber Library. CD-ROMs are also available at the Reference and Information Services Section, as well as facilities for listening and viewing. Computer for the On-line Public Access Catalog (OPAC) are found in every floor of the Library.

The Library houses the World Bank Knowledge for Development Center (KDC) which is a depository of all World Bank publications, reports, and other operational documents. It also contains non-World Bank publications on economic development.

Aside from the KDC, two additional special features of the Library are the American Studies Resource Center (ASRC) which provides a rich source of information on American studies, and the Philippine-American Educational Foundation (PAEF) Satellite Advising Center which offers assistance to Filipinos who wish to explore post-secondary educational opportunities in the United States.

The Library has been designated as a depository of population materials by the Population Commission in Region VII and the publications of the Philippine Institute for Development Studies.

Library Schedules

Regular Schedule

Monday-Thursday
8:00 a.m.-8:00p.m.

Friday
8:00 a.m. -7:00p.m.

Saturday
8:00 a.m. -12:00 noon
1:30 p.m. - 5:30 p.m.

Sunday
1:30 p.m. - 5:30 p.m.

Schedule One Week Before and During Midterm and Final Exam Weeks

Monday- Thursday
8:00 a.m. – 9:00 p.m.

Friday
8:00 a.m. - 7:00 p.m.

Saturday
8:00a.m. – 12:00noon
1:30p.m. – 5:30p.m.

Sunday
1:30p.m. – 5:30p.m.

Schedule During Semestral Break : Monday – Friday 8:00a.m. -12:00noon
2:00p.m. – 4:30p.m.

MEDICAL CARE – SILLIMAN UNIVERSITY MEDICAL CENTER

A bonafide student of the University automatically becomes a member of the Hospital Plan. Benefits and privileges under the Hospital Plan are administered by the University. Medical needs of students are served by the Silliman University Medical Center (SUMC), a major hospital located on campus. Benefits under the Hospital Plan are valid only when rendered at the SUMC. To avail of the Hospital Plan benefits, a student must present a validated student identification card to the SUMC.

The benefits under the Hospital Plan are as follows:

1. Free annual physical examination (salaried doctor's services only)
2. Free hospital ward accommodation for a period of 30 days
3. Medical and surgical professional services including consultations (salaried doctor's services only)
Out-Patient= 100% discount on consultation (salaried doctor)
In-Patient= 50% discount on professional medical services (salaried doctor)
4. Free minor dispensary treatments (***except supplies***)
5. Fifty percent (50%) discount for x-ray, laboratory services, dental treatment: ***except CT Scan, Endoscopy/ Colonoscopy, and its supplies***

Exclusions under the Hospital Plan are as follows:

1. Minor and major charges.
2. Dispensary consultations outside of office hours, except in cases of emergency.
3. Accommodation for private rooms except when a member of the plan pays for the difference between the private rooms and the allowable accommodation.
4. Psychiatric illness, cosmetic surgery or treatment, optometric services.
5. Normal obstetrical deliveries.
6. Medicines and supplies.
7. Medico-legal cases.
8. Suicide or intentionally self-inflicted injuries.
9. Hospital confinement for executive check-up, drug addiction or alcoholism and sexually transmitted diseases.

For those covered by PhilHealth, benefits will be applied first and exhausted before the Hospital Plan benefits are applied.

One is expected to pay in cash hospital bills not covered by PhilHealth or the Hospital Plan. As such, students will need to abide by the payment policies of the SUMC.

PRINTING AND PUBLISHING UNIT

The Printing and Publishing Unit, formerly Silliman Press, primarily serves the University and outside Silliman community. It also accepts orders for personalized letterheads, printed envelopes, birthday cards and/ or invitations, souvenir programs, posters, tabloids, newsletters, calendars, textbooks, pamphlets, syllabi, brochures, flyers, receipts and invoices, binding of both private and public documents and manuscripts, and repair of old books.

CAFETERIA AND FOOD SERVICES

Aside from the main University Cafeteria, dining services are available at some dormitories, such as Edith Carson Hall, Doltz Hall, Larena Hall, Ethel Chapman Hall and Occidental Hall. These dining halls are under the supervision of the University Food Services. Questions, comments, or suggestions concerning food services may be brought to the attention of the Cafeteria Manager.

STUDENT PUBLICATIONS

Campus journalism and creative writing opportunities are available through various publications. *The Weekly Sillimanian* is one of only two weekly student papers in the country. Its creative outlet is the semestral *Sillimanian Magazine*. The High School Department puts out *the Junior Sillimanian*. The *Sands and Coral*, a literary journal, is published in cooperation with the Department of English and Literature. *Portal* is the yearbook of the graduating class.

Key positions in these publications carry honoraria and are available to all students through competitive examinations. These publications are supported by the students through a publication fee. For more information, please see or contact the Director of the Office of Information and Publications, third floor, Leopoldo T. Ruiz Administration Hall.

Some organizations also put out their own magazines or newssheets.

STUDENT LIFE

UNIVERSITY CONVOCATIONS

Convocations are a means of enriching campus life at Silliman. Measures are done to make the convocation programs interesting and meaningful. Guest speakers are featured along with our own faculty members. Convocations are usually scheduled on Mondays, unless visits of resource persons fall on another day. Students are urged to attend the convocations.

COLLEGE ASSEMBLIES

Students are required to attend college or departmental assemblies ideally scheduled on a Monday. The college assembly features a wide variety of educational and entertaining programs that are usually sponsored by student groups within the college.

ATHLETICS

Silliman recognizes the importance of a strong athletics program, in addition to physical education courses that are part of the General Education program. The Athletics Department supervises a full program of intramural sports in which all students are encouraged to participate. The program runs throughout the school year and includes all organized competitive sports.

The University's varsity teams often compete against teams from other educational institutions and participate actively in national competitions sponsored by the Department of Education or the Commission on Higher Education.

THE CULTURAL AND ARTS PROGRAMS OF SILLIMAN

Silliman University offers a variety of cultural programs produced by the faculty and students. The Cultural Affairs Committee adds up to the fare with a season each semester, featuring university-based, national, and international talents.

Venues for the productions are the College of Performing Arts Music Sala, the Woodward Hall Little Theater, Munting Dulaan Katipunan, and the Luce Auditorium. Some sections of the Main Library are also used for art exhibits.

SILLIMAN UNIVERSITY STUDENT GOVERNMENT (SUSG)

The Student Government at Silliman serves to strengthen the bonds of fellowship among the students, promote their interest, and provide opportunities for training on good citizenship. To carry out these objectives, the Student Government functions under a constitution and a set of rules and regulations. The OSS, through the SOAD, acts as the supervisory unit of the Student Government.

Under the present set-up, the Student Government is divided into three branches: the executive, the legislative and the judicial departments. The executive power is exercised by the president with the assistance of the Cabinet. The Cabinet is composed of the president, vice president and the respective heads of the Executive Committee who shall be appointed by the president. The legislative power of the Student Government is vested in the Student Assembly. It is composed of elected representatives of the different schools and colleges.

The justice committee exercises judicial power. It is composed of the prime justice and six other justices who shall be appointed by the president upon recommendation of the Committee on Appointments.

Election of the Student Government officers is held before the close of the academic year.

Political Campaigns for Student Government Elections

1. Student political rallies may be held after securing the necessary permit from the SOAD. Rallies are held at the Amphitheater or in other appropriate places as approved by the SOAD. A classroom-to-classroom campaign must be cleared and approved by the Vice President for Academic Affairs and the Directors/Dean of the schools/colleges concerned.
2. Candidates and their leaders or sympathizers may speak before dormitory residents during devotional hours with arrangements made in advance with the head of the Student Housing and Residence Division and the dormitory managers. Dormitory room-to-room campaigning is not allowed.
3. The other rules and procedures of the election are set by the Commission on Elections (COMELEC) of the Student Government.

STUDENT GRIEVANCE CENTER

Scope and Limitation

The Student Grievance Center (SGC) serves as a receiving and facilitating center for complaints and grievances from students. It has neither recommendatory nor disciplinary authority, but it undertakes follow-ups on complaints and grievances referred to it.

The SGC screens and studies the complaints and determines whether they are valid or not before they are forwarded to the office concerned for appropriate action. If there is a possibility of mediation, the office may make representations with the office concerned in order to settle amicably the complaint or grievance.

If the complaint is directed against the head of SGC, the student may directly report to the Dean of Students who shall then take the appropriate action.

Procedure for complaint Processing

A complaint is brought before the SGC either by the student complainant or by the SUSG of the student alleging misconduct or infraction, abuse of authority, poor instruction or service, or any valid cause for complaint against a fellow student, a member of the faculty, a staff, or the administration.

1. The head of the SGC studies the validity of the complaint.
2. If the complaint is valid, the head shall make representations with the office concerned and endorse the complaint to the said office for appropriate action.
3. Once the complaint is brought to the proper office, the head of the SGC makes a series of follow-ups to ensure that the action is done.
4. If no action is taken by the office concerned, the SGC head may bring up the matter to the higher office, this time, with an added complaint of inaction by the lower unit head concerned.
5. If the same inaction is present in said higher office, the SGC head brings up the matter to even higher offices with added complaints of inaction until the same reaches the University President.

HONOR SCHOLARSHIP

I. HONOR SCHOLARSHIPS FOR UNDERGRADUATE STUDENTS

This scholarship is awarded to entering college freshmen and to continuing students of the University who obtain high academic performance every semester.

A. Entrance Honor Scholarship

Valedictorian
Salutatorian
First and Second Honorable Mention

Requirements:

1. Application letter addressed to the Registrar in duplicate copy.
2. Photocopy of the high school card (Form 138).
3. Certification from the High School Principal stating the honors obtained
4. Honor certificate signed by an alumni officer or UCCP minister (optional).

B. Continuing Honor Scholarship

Class A Honors – must have a quality point average (QPA) of “3.50” and above with no grade below “2.0”; with no “INC” grade); and with an academic load of not less than fifteen (15) units in the previous semester.

Class B Honors - must have a quality point average (QPA) of “3.25” to “3.49” (with no grade below “2.0” with no “INC” grade) with an academic load of not less than fifteen (15) units in the previous semester.

Requirement: Application letter addressed to the Registrar stating the Quality Point Average (QPA), current year level and course in duplicate copy.

Deadline for Submission of Application:

First Semester – on or before the fourth (4th) week after the start of classes.

Second Semester – on or before the sixth (6th) week the start of classes.

II. HONOR SCHOLARSHIPS

A. Entrance High School Honor Scholarship

These are elementary pupils who graduated with honors such as:

First Honors or Valedictorian
Second Honors or Salutatorian

Requirements:

1. Application letter addressed to the High School Principal signed by the student.
2. Certification from the Elementary School Principal stating the honors obtained.

B. Continuing High School Honor Scholarship

1. High School Honors – students with general average of 95% and above in the previous year.
2. High School Class Honors – students with general average of 90% - 94.99% in the previous year.

Requirement:

Application letter addressed to the High School Principal and signed by the student stating his/her general average and class level in duplicate copy.

Deadline for Submission of Application: On or before the fourth week after the start of classes.

Cash Incentive

The recipients of honor scholarship receive a corresponding amount that varies according to type or category the student belongs.

RECOGNITION OF HONORS

The University is vitally interested in stimulating students to a high level of scholastic achievement. Aside from awarding honor scholarships, the University each year makes official public recognition of those college students who excel in scholarship. Grades considered for honors are those earned in the recent semester/s of residence by year level. The criteria for the awards of Class, College and University Honors are based on the Rules of Procedure published each year during Honors Day.

ACADEMIC POLICIES

REGISTRATION

Pre-registration

Students who wish to return to Silliman University the next semester may pre-register. This is doing early the initial steps of the enrolment procedure. It is not a complete enrolment. Pre-registered students must complete their enrolment at the start of the semester.

Registration

Silliman University will fully implement online registration and enrolment system. The system will allow student enrolment online from home, and need not come earlier than the actual start of classes. However the student must complete the processing of enrolment from the admission stage up to the stamping “ENROLLED” of his/her enrolment schedule by the Registrar.

Change of Registration/Withdrawal

Changing of courses should, as much as possible, be done during the regular enrolment period. However, changes of registration during the week following the regular enrolment period may be entertained provided these are properly endorsed by the Dean.

For a student to be given “W”, dropping of subjects should be done before the two weeks immediately prior to mid-term week. However, if withdrawal at any time is due to illness or injury, the grade to be given shall be “W”.

A student who withdraws or is withdrawn from the University for any reason other than sickness or physical injury shall be charged fifty percent of tuition and other fees if he or she withdraws after the four weeks of the opening of classes up to mid-term. He shall be charged one hundred percent after mid-term week.

AUDITORS

A student wishing to audit a course must register for the course. He must also obtain the permission of the instructor of the course he wants to audit. An auditor takes part in all class activities, but he does not receive credit for the course.

GRADES AND GRADING SYSTEM

A. Grading System

<i>Adopted Since 1955-56</i>			<i>Effective June 1992</i>		<i>Percentage Grade Equivalence Table</i>
<i>Letter Grade</i>		<i>Quality Points</i>	<i>Numerical Ratings</i>	<i>Quality Marks</i>	<i>(AC Action 77-78:25)</i>
A	Excellent	4.0	4.0, 3.9, 3.8	Excellent	97 – 100
A-	Very Good	3.5	3.7, 3.6, 3.5, 3.4, 3.3	Superior	93 – 96
B	Good	3.0	3.2, 3.1, 3.0, 2.9, 2.8	Good	89 – 92
B-	Above Average	2.5	2.7, 2.6, 2.5, 2.4, 2.3	Above Average	85 – 88
C	Average	2.0	2.2, 2.1, 2.0, 1.9, 1.8	Average	81 – 84
C-	Below Average	1.5	1.7, 1.6, 1.5, 1.4, 1.3	Below Average	77 – 80
P	Passing	1.0	1.2, 1.1, 1.0	Passing	73 – 76
F	Failure	0.0	0.0	Failure	72 & below

In computing for the quality point average (QPA) for graduation and honors, the subjects are weighed according to the respective number of units assigned to a course.

A grade of “Inc” (Incomplete) indicates that the student has not completed all the assigned work for the course. An “Inc” must be completed within the following term in the semester in which the course was taken; otherwise the grade automatically becomes “NC” for “No Credit”, or “NG” for “No

Grade.” An “NC” or “NG” grade is permanent and cannot be subsequently changed due to the lapse of the prescribed period of completing the requirements.

The letter “W” shows that the student has dropped a course with the written permission of his/her Dean/Director/Principal. If a student drops a course without the written permission of his Dean, the grade for the course automatically becomes “F”. “WF” is recorded when a student officially withdraws from the course but is failing at the time the withdrawal was made.

In order to graduate, a minimum cumulative quality point average (CQPA) is required at the end of the term in which the student completes his course in the following: Baccalaureate programs, 2.0; Law, 2.3; Medical School, 2.5; Master’s program, 3.0; and Doctorate programs, 3.5.

As additional requirement for graduation and progression in the degree program, all designated undergraduate professional courses or major subjects must have the minimum QPA set by the college and approved by the Academic Council.

All courses under the master’s and doctorate programs must have a minimum grade of 3.0 and 3.5, respectively.

B. Guidelines on the Change of Grade

DECS Provisions on the Change of Grade

1. DEC Memo s 1959 says that no additional final exam can be given to a student for purposes of increasing his grade.
2. DECS Regional Memo #42, s. 1987, “Request for correction of grade . . . may be entertained by this office only if they are due to inadvertent clerical errors subject to verification by a DECS supervisor.

C. Grounds for Change of Grade

Change of grade is allowed on the following reasons:

1. Error in the entry of scores or grades
2. Error of computation

D. Allowable Period for Change of Grade

A change of grade is allowed within three weeks from date of the final submission of grades to the department concerned to give time for the student to question entries of teacher and for committee to deliberate. Once the grades are submitted by the Dean to the Registrar, the teacher can no longer change the marks at his/her discretion. The submitted grades are no longer within the teacher’s “turf”. They are now outside of his/her authority or jurisdiction to change or revise them. To effect the change, the teacher must go through the procedure as outlined below. (MORPHE, p 541)

E. The Procedure

1. The complainant (student, faculty, dean or parent) submits a written complaint addressed to the teacher concerned with copies furnished to the department chairperson, dean, and Registrar’s Office.

2. Upon receipt of the letter of complaint, the department chairperson shall convene a committee composed of all the faculty members of the department and the dean. The student shall be invited to attend committee meetings.
3. Investigation shall include scrutiny and discussion of all entries of grades or scores up to the final exam. These data should be given to the committee prior to the meeting to allow time for the members to study.
4. If accepted, report of the change of grade addressed to the Registrar noted by the dean shall include a written explanation by the teacher who allowed a change of grade, supporting papers and a statement of the committee action.
5. Any petition for change of grade will no longer be accepted when the report on promotion (Form XIX) have been submitted by the Registrar to the CHED.

These guidelines are to be followed effective April 1990.

C. Incomplete Grades

1. An "INC" (Incomplete) mark indicates that the student has not completed all course requirements due to excusable reason, such as, sickness, emergency, or accident. (*Section 109, Article XXII, MORPHE, p. 553.*) The student must complete the requirements within the semester following that in which the course was taken. Otherwise, the grade automatically becomes "NC" for "No Credit" or "NG" for "No Grade". Such a grade is permanent and cannot be subsequently changed. (*Section 109, Article XXII, MORPHE, p. 553.*)
2. In removing the "Inc.", the student must present to the teacher a receipt from the Business and Finance Office indicating payment of the completion fee.
3. An "Inc." mark given for reasons other than failure to complete course requirements shall not be subject to the P25.00 completion fee.

D. Preparation of Grades

All teachers should prepare the grades and submit them on time to the Office of the Dean and the Registrar and Admissions Office.

Preparation of grades refers to the construction of examination papers, test administration, correcting of test papers, computation of the grades, preparation of class cards and grading sheets, including the preparation of F-138 for Elementary and High School.

E. Submission of Grades

1. Grades must be reported to the department chair or, if no department, directly to the dean or director of the college or school within five (5) working days of the administration of the mid-term and final examinations. The grades are encoded in the database to give time for the student to view and question on the entries. The student is given three (3) weeks upon submission of the grades to question any error found in the entries.
2. The Registrar will be responsible for the official release of final grades to students or to their parents or guardians.
3. Mid-term and final grades of non-graduating students must be in the hands of the office of Registrar not later than ten days from the examination dates. Appropriate sanctions for violating these rules shall be done by the Academic Council.
4. By reason of the type and nature of examination given in these schools, the Graduate School and Divinity School are allowed twenty (20) days, and the College of Law thirty (30) days, from the date the examination is given.

5. Failure to submit grades on time shall be subject to a fine of P5.00 per day of delay. All fines are credited to the college/school/unit concerned.
6. All deans and directors are enjoined to enforce these rules strictly.

ACADEMIC PROBATION

A student who does not get the required QPA of 2.0 is placed on academic probation during the succeeding semester with these conditions:

1. The student may be required to repeat certain subjects, or carry a reduced load to improve or earn quality points.
2. The student must not incur any unexcused absences from regular classes, his college's assembly or the University convocation.
3. The student is ineligible to represent the university in any public performance or activity, or hold any major office without his Dean's permission.

A student on a academic probation must attain the minimum QPA in the following semester. If he cannot get the required QPA, he would be dropped from the University. This action is automatic unless the college, or faculty, or the designated committee decides to extend the probation period.

EXAMINATION

All students are expected to take the preliminary, mid-term and final examinations at the time scheduled by their respective Dean's Office. If the student fails to take these exams for no justifiable reason, he is fined Php60.00 for each examination missed. His Dean shall determine if the reason is justifiable or not.

ATTENDANCE

Students are expected to attend all classes. Work covered during any absence, excused or unexcused, is incurred only for valid reasons. The teacher concerned will determine the validity of the absence. Three unexcused absences may be incurred and the rest of the 20 percent allowed by the Commission on Higher Education (CHED) must be excused, incurred, only for valid reasons.

Permission to leave the campus for activities must be secured in advance from the Dean, and, if the student lives in a dormitory, from the Office of Student Organizations and activities Division (SOAD) and the Student Housing and Residence, Student Personnel Services. Otherwise, excuse for such absence immediately preceding or following holidays can be secured only from the Dean. If excused or unexcused absences are already excessive, the instructor may recommend to the Dean that a student be given a grade of "F." Students must attend first class sessions in any course at the beginning of the semester and classes immediately before and after long vacations.

RECOGNITION OF CREDITS EARNED ELSEWHERE

Generally, credits for work done elsewhere are accepted, provided the student obtains the minimum average grade required for the program. Students claiming advanced standing must

submit a complete copy of their school records long before the start of the semester in which they wish to enroll. In some cases, advanced credits are accepted only after passing a validating examination that usually covers English, Biology, Chemistry, Logic, Physics, Mathematics, and Accounting.

SUMMER STUDY IN OTHER INSTITUTIONS

Students must obtain permission from their respective Deans before taking summer courses in other institutions. When credits are desired for major courses, they must secure approval from the department chairman. Only students with a minimum cumulative QPA of 2.0 will be allowed to transfer summer credits from schools whose educational standards are considered at par with Silliman standards.

Permission to take summer courses elsewhere will be granted only for courses not offered in Silliman University.

APPLICATION FOR DEGREES

Application for graduation must be filed with the Registrar's Office in the first semester of the senior year. Application forms are available at the Office of the Registrar & Admissions or at the Directors/Deans offices. A student with "INC" grades prior to the semester in which he expects to graduate cannot be considered a candidate for graduation. Any "INC" grade in the student's final semester which is not removed before commencement will bar him from graduation.

LEAVE OF ABSENCE

A petition for leave of absence must be filed with student's Dean. A copy of the petition must also be furnished the Registrar. Before the petition can be granted, tuition and all fees must be paid for the entire semester in which the leave is sought. Clearance from the university is also required. No leave of absence for an indefinite period will be granted.

Request for leave of absence are granted only in cases of illness. Fees paid for the interrupted period will be applied in the semester immediately following plus the difference.

COURSE LOAD

Regular students in undergraduate courses must take the full load or number of units prescribed for a particular term, except for:

1. Students with either work grants or assistantships;
2. Students on academic probation, who may be made to carry no less than 15 units a semester.

A regular student who drops almost all courses, either officially or unofficially, retaining a load of less than 15 units will be allowed to finish the term. However, he will be refused admission in the succeeding semester.

In the case of students failing in courses that are pre-requisite to the other courses and who may not be allowed by the college to proceed with their studies until those deficiencies are removed, these students should be made to cross-register for courses on other colleges in the university so that they may be able to comply with the minimum requirement of 15 units per term.

Overload or extra units may be allowed to a candidate for graduation only during the last term of his/her course. A graduating student requesting for an overload must meet the grade requirement of the department. A letter request for an overload must be filed with the Commission on Higher Education through the Registrar with the approval of the Dean.

These policies are also the bases for determining whether a student should be allowed to continue living in any of the university dormitories.

GRADUATION HONORS GUIDELINES

1. Only numerical grades shall be used for graduation honors. Letter grades already given shall be transposed into numerical points.
2. In computing for the Quality Point Average (QPA), the subjects shall be weighted according to their respective units. In determining the QPA, computation should be carried to the hundredth's place and rounded off to the tenth's place. In rounding off, if the digit dropped is 5 or greater, the preceding digit should be increased by one. If the digit dropped is less than 5, then the preceding digit should be unchanged.
3. Students who complete four or five-year curricula with the following QPAs shall receive the corresponding honors on graduation:

QPA	Graduation Honors
3.3	Cum Laude
3.6	Magna Cum Laude
3.9	Summa Cum Laude

4. Only students who carry a minimum load required by the course per semester shall be considered for graduation honors.
5. No student with a grade below 2.0 should be considered for graduation honors.
6. No student with more than one (1) INC per semester is considered for graduation honor unless incompletes are incurred due to emergency reasons like death in the immediate family, hospital confinement of student, etc.
7. No student who drops a course or courses four weeks after the start of classes in a term, except for emergency reasons, is considered for graduation honors.
8. No student shall be considered for graduation honors unless he finishes his course within the number of years of schooling for a four-year curriculum, five years for a five-year curriculum, etc.
9. If a student repeats a subject the average of the grades shall be considered in the computation of the QPA.
10. Questions raised, especially regarding Rules 4 and 6, should be deliberated and decided upon by the faculty of the discipline to which the student belongs.

TRANSCRIPT CREDENTIALS

Transcript of Records

Students records are issued upon written request of the student of the student or of the appropriate institution. A minimum transcript fee is charged for handling of the records. Extra fees may be charged for additional attachments. Documentary stamps at P15.00 are required for every release of transcript records. Transcripts are released only when a student has filed a university clearance with the University Registrar and has paid the above fees to the Business and Finance Office.

Honorable Dismissal

On written request, the Registrar may issue a transfer credential (honorable dismissal) to a student. The credential indicates that the student is in good standing when he/she leaves the university.

UNIVERSITY REGULATIONS AND DISCIPLINARY PROCEDURES

Silliman University believes that student behavior and conduct is developed by example, counseling, guidance, and obedience to university policies and regulations. Rules are designed primarily to achieve the educational mission of the university and to promote health, safety and security of the members of the Silliman community.

Members of the University community are expected to observe honest conduct and professional demeanor. Violations of the standards of academic conduct and University policies and regulations are reported to and acted upon by the staff/faculty member, Department Chairperson, College/School Dean, or Dean of Students.

LIBRARY RULES AND REGULATIONS

Conduct

1. Entrance and Exit. Every student entering the Library is required to present his/her identification card to the Control Officer or duty at the entrance and to deposit his/her bags, large envelopes and folders, portfolios, etc. at the Courtesy Counter. Further, upon leaving the Library, every student is expected to present his or her things for inspection.
2. Proper Attire. Students entering the Library are expected to be properly attired in accordance with the dictates of god taste and decency.
3. Silence. Students should, at all times, observe maximum silence in the Library.
4. Order and Cleanliness. Students should push their chairs quietly against the tables after using and should use the trash cans in disposing of waste papers and others.
5. Eating and Smoking. Smoking and eating are not allowed in the Library.
6. Mutilation and Vandalism. No student is allowed to clip or otherwise mutilate any book, magazine or newspaper in the Library. Anyone found violating this rule shall be made to pay a sum equal to the full value of the material mutilated and shall forfeit all library privileges for two months. If the material clipped is returned, the said rule still applies. Likewise, anyone found writing on posters, notices, or making marks or carving on tables, chairs and walls shall be made to pay the total cost of the damage.

7. **Stealing Library Property.** Anybody caught stealing any library property will be reported to the University Disciplinary Board with a copy of the report to be given to the Dean of the College and the Department where the student belongs. The immediate penalty for this offense is suspension of all library privileges for the rest of the current semester for college students, and for the rest of current year for high school students and elementary school pupils.
8. **Hiding Books.** A student found or caught hiding or intentionally misplacing books from any section will be sent a written warning by the University Librarian. A copy will be furnished to the Office of Student Affairs, the College Dean, and the Department Chair during the first offense. For the succeeding offenses, his/her library privileges will be suspended for one month.
9. **At the Control Section.** No one is allowed to stand by at the Control Section desk. To give sufficient warning to the library users to be ready for closing time, the library buzzers are simultaneously sounded thrice at five-minute intervals at fifteen minutes before closing time.
10. **On Identification Cards.** Identification cards are non-transferable. Identification cards that are not validated for the current semester shall not be honored. A student caught allowing his/her ID to be used by another person may be subject to the following:
 - a. Both the owner and the borrower shall be charged a fine of P200.00 and his/her borrowing privileges including the use of the Cyber Library facilities shall be suspended for one month. This is in the case of a Silliman student lending his/her card of another fellow student.
 - b. The owner shall be charged a fine of Ps500.00 for the offense and his/her borrowing privileges including the use of the Cyber Library facilities shall be suspended for two (2) months, in the case of a Silliman student lending his/her ID card to a non-Silliman student.

Note: In both cases (a & b), the Office of Student Services, the College Dean and the Department Chair where the student belongs shall be properly informed.

Circulation, Fines and Losses

Circulation Books

Graduate and undergraduate students are allowed to check out ten (10) circulation books for two weeks at any given time, renewable for the same period.

Overdue Materials

- a. Charges. If books and other library materials are not returned on the specified due date, recall notices will be sent to effect return of said materials. In this case, fine shall be computed until such time the book is returned or declared lost. Schedule of rates for overdue fines is as follows:

Circulation Books	Students Ps1.00 per day per book
Reserve Books	Students Ps2.00 per book for the first hour and Ps1.00 per book for
	the succeeding hours. (<i>A fraction is considered an hour.</i>)

Lost Library Materials

- a. Charges. When a book is lost, the borrower is charged the current list price of the book plus the fines up to the time the loss was reported, plus the processing fee to defray the expenses for ordering and processing. A replacement, however, is preferred provided the book is in equally good condition and is an exact copy of the one lost. At the same time, the borrower shall be charged the processing fee and the computed fines up to the time the loss shall be reported.

- b. Refund. The payment for a book reported lost shall be refunded if said book is found or returned within six months, following these specified rates: 75% if book is returned within the first three months; 50% if returned within the last three months provided that the book is still in good condition.

Use of the Discussion Room

1. In order a group to be allowed to use the discussion room, it shall be composed of at least five students.
2. Requests for the use of the discussion room are to be made with the Circulation Section Librarian.
3. The use of the discussion room is limited to only one hour. However, the group may request for extension, provided that there is no standing request for the next hour.
4. The key to the discussion room is available at the Circulation Desk. Only the Circulation Section staff on duty is authorized to open the discussion room.
5. Eating and smoking are not allowed in the discussion room.

Use of Laptops and Cellular Phones

1. Students who will use laptops inside the Library may use the Discussion Room 2 and the area along the windows of the southern portion of the Circulation Stacks.
2. Laptop users who wish to use Discussion Room 2 shall log in at the Circulation Section.
3. Laptop users occupying the said room shall only be allowed for one hour use. They may be allowed to extend if there are no pending requests.
4. Single users may be allowed to use the general reading area, provided their laptops are battery-operated and that no other students will mill around.
5. The clientele of ASRC, KDC Filipiniana, Reference, Periodicals, and Reserve/Graduate Collection, including those of the branch libraries can use their laptops in the respective designated areas of the said sections or branch libraries.
6. Personal cellular phones are to be set on silent mode when one is inside the library premises. Specific areas have been designated for cellular phone calls within the library building. Charging of personal cellular phones, using any of the library electrical outlets is strictly not allowed.

Use of the Knowledge for Development Center (KDC) and the American Studies Resource Center (ASRC)

1. The resources and facilities of these two centers are not only open to Silliman students, alumni, faculty, and staff, but also to the general public free of charge.
2. Silliman students are required to present their identification cards every time they use the Center's resources and facilities.
3. Every user is required to deposit his/her things, except valuables at the Courtesy Counter in the Control Section.
4. He/She is required to fill out a log-in form before using the KDC and ASRC resources and facilities.
5. All materials are for room use only.
6. Requests for photo-duplication of materials done by phone, e-mail, or postal mail, will be charged the photocopying and mailing costs, including a service fee P100.00 which must be paid in advance.

7. Cyber Library policies shall apply to the respective internet facilities of ASRC and KDC. As provided for in the Cyber library policies, computers for internet access can be used for forty (40) minutes but may be extended for as long as there is no standing requests to use the same.
8. The internet facilities are strictly for research use only, hence chatting is not allowed and, will be available on a first-come first-serve basis.
9. KDC and ASRC service hours are as follows:
Monday-Friday
8:00 a.m.-12:00 noon
2:00 p.m.-6:00 p.m.
Saturday
8:00 a.m.-12:00 noon
2:00 p.m.-5:00 p.m.
Sunday
2:00 p.m.-5:00 p.m.

Use of CD-ROM, Minu-Multimedia Center, CD-Writing and Micro-printing Facilities

A. CD-ROM/DVD-ROM Facility

1. Only bonafide students of Silliman University are allowed to use the CD-ROM/DVD-ROM facility.
2. Only one user will be permitted to use a computer unit at a time who will be allowed to use said facility for thirty (30) minutes, but maybe allowed to extend until printing is done.
3. For security reasons, using personal CD-ROM/DVVD-ROM is not allowed.
4. Printing should only be done directly from the CD-ROM/DVD-ROM format. A minimal cost is charge for printing.
5. Users caught changing computer settings will be subjected to disciplinary action which is generally suspension of library privileges for one month plus P500.00 penalty.

B. Multimedia Equipment and Resources

1. Request of students for the use of A-V equipment, such as television, VCD and VHS players, audio-cassette records and multimedia materials shall be class-related and necessitates a written note from the teacher concerned.
2. The user shall be limited to small group viewing/listening with a maximum of five persons at a time.
3. Personal video tapes/CD and DVDs maybe allowed to be shown/played only for class-related purposes, but the viewer(s)/listener(s) should secure a note from the teacher concerned.
4. A micro printer is available to view library resources in microfiche and microfilm formats.
5. A minimal amount is charge for every copy printed.
6. The library offers CD-writing services. It charges a minimal fee for every CD burned or written, exclusive of the blank CD. However, writing or burning using Library CD-ROMS_for personal purpose is generally not allowed.

Use of the Cyber Library

1. Only bonafide students, faculty and staff of Silliman University are allowed to use the facility. Alumni and university guests who want to avail of the facility need to get authorization from the University Librarian consistent with University Library rules.

2. In consonance with the Internet Code of Conduct and other policies of the University, use of the Internet must be in support of education and research.
3. The “No ID, No Use” policy shall be strictly implemented. Only current and duly validated IDs shall be honored.
4. To avail of the Internet services, a prospective user shall register at the designated log in station.
5. Students are allowed 40 minutes at a time to browse/surf the Internet for free. They may be allowed to go beyond 40 minutes if there are no other users waiting or if they are downloading a site/file, provided that they shall immediately vacate the workstation once they are through.
6. Use of the facility is on a first-come, first-serve basis.
7. Faculty and staff members follow the same guidelines as that of the students except that their use has no time limit.
8. Alumni may be allowed too use the facility of the University Library provided they have an alumni ID and are willing to pay Php60/hour of use or a fraction thereof. Otherwise, a special library fee of P300.00 per semester plus P200.00 shall be charge for the use of the Cyber Library. The same rules and guidelines for students, faculty and staff shall also apply to alumni.
9. Outsiders (not students, faculty, staff, nor alumni of Silliman) are allowed to use the Cyber Library facility during summer terms only.
10. Block time is allowed in seminar-related activities, however, this type of activity should be cleared at least one week before the actual use with the Cyber Library Supervisor and approved by the University Librarian. Seminar participants shall be charge P60.00per hour per workstation as well as overtime pay of the staff.
11. Encoding projects, letters, assignments, reports and term papers are strictly not allowed.
12. Printing and downloading services are available only at the Supervisor’s terminal.
 - a. Printing charges are at Ps3.00 per sheet for short and long size papers.
 - b. Disks are available at the Supervisor’s desk at minimal cost.
 - c. To prevent computer viruses from affecting the system, diskettes shall be thoroughly virus scanned by the Cyber Library Supervisor.
 - d. Charges and fees are subject to change following the results of periodic review and consultation with concerned parties.
13. Only one (1) person is allowed per computer/workstation.
14. Loud conversations are not allowed. Courtesy to the other users is required.
15. Eating or bringing food inside the Cyber Library is not allowed.
16. Misuse of the computer or software, stealing of computer peripherals and office supplies are strictly prohibited.
17. The Cyber Library administration reserved the right to restrict or terminate Internet access at any time to prevent unauthorized activity. It has also the right to monitor activity in any form that it sees fit in order to maintain the integrity of the system.
18. Consequences of violating these policies and procedures shall include, but not limited to:
 - a. Suspension of internet access
 - b. Revocation of internet access
 - c. School suspension
 - d. School expulsion
 - e. Legal action and prosecution by the authorities
19. Such other policies, guidelines, rules and procedures of the University Library and those of the University as a whole which are applicable to the Cyber Library’s policies and procedures.

INTERNET CODE OF CONDUCT

All users of the Internet resources are expected to use them in a responsible manner, consistent with the educational and informational purposes for which they are provided and to follow the rules and regulations of the University providing these resources. The *Internet Code of Conduct* indicates some prohibitions and sanctions for certain violations:

Prohibitions include, but are not limited to the following:

1. Sending or displaying of offensive messages or pictures (e.g., pornographic materials) and intentionally downloading/receiving pornographic materials
2. Using obscene language or profanity
3. Harassing, insulting or attacking others
4. Engaging in promoting violence
5. Engaging in racial, gender or other slurs
6. Receiving or transmitting information pertaining to dangerous instrumentalities (e.g. bombs, explosive devices)
7. Damaging computers and/or modifying and damaging computer systems or computer networks
8. Violating copyright laws
9. Using others' passwords
10. Trespassing in others' folders, work or files
11. Intentionally wasting limited resources
12. Employing the network for commercial purposes
13. Accessing chat servers (unless authorized by the administrator)
14. Utilizing the facility and network in a way that would put the University in a bad light.

Sanctions for violations of the Internet Code of Conduct are found in item No. 18 under Use of the Cyber Library.

EDUCATIONAL FIELD TRIPS

A field trip is defined as one initiated by the instructor as a regularly scheduled part of the class work. If it is necessary to schedule these trips at times when the student has other regularly scheduled classes, excuses may be granted from these classes provided regulations have been complied with. It is of course understood that the student must make up for any work missed.

Rules and Regulations

1. Supervision. The college dean or principal shall have supervision and control of all field trips and shall keep a calendar thereof. She/he has the prerogative to evaluate the relevance of the field trip to learning.

Before endorsing field trips for approval, he/she shall see to:

2. The specific academic objectives of the field trips as approved and endorsed by the Department Head;
3. Expenses (transportation, accommodation and meal arrangement included) which should not unduly tax the student's parents;

4. Safety consideration with respect to the transportation and the peace and order situation in the place to be visited;
5. Number of days the trip will take and classes that will be missed;
6. The adequacy of chaperonage and/or guidance for the number of students involved;
7. The written approval or invitation of companies and institutions to be visited.
 - a. Scheduling. Field trips for the entire semester should be scheduled at the beginning of the semester and distributed evenly throughout the term.
 - b. Announcement. Notification of the proposed field trip should be made to the Dean at last three weeks in advance so that it may be cleared with the other teachers. Permit forms must be submitted to the Student Organizations and Activities Division or Student Personnel Services not later than one week before the scheduled trip.

Checklist of Requirements

1. The written approval from parents/guardians of the student going on field trips should be filed with the Dean's Office before departure.
2. Clearance from Business and Finance regarding school obligations.
3. The faculty member in charge of the trip is expected to brief the group before departure. Besides the academic objectives of the trip, students should also be oriented in such matters as:
 - a. Behavior during the trip, especially while visiting homes, offices, companies, or institutions;
4. After every field trip, the faculty member in charge should report to the Dean with the following particulars:
 - a. Log of the field trip
 - b. Attainment of the objectives and other learning benefits
 - c. Justification of costs
 - d. Other related accomplishments which were not in the schedule/ program/ objectives of the field trip
 - e. Instances of breach of discipline and other untoward conduct by any participant of the trip.

The Office of the Vice President for Academic Affairs gives the final approval for field trips.

Additional Guidelines

1. Trips to Manila are not encouraged because of the expenses involved. Suggested destinations: Cebu, Cagayan de Oro, Iligan or Bacolod.
2. Trip is limited to three class days, but still preferably on weekends.
3. Permits from parents shall be submitted together with the application.
4. Application for fieldtrips must be submitted to the Student Organizations and Activities Division (SOAD) or the student Personnel Office not later than one week before the trip.
5. Expenses for students should be limited to transportation, board and lodging, plus a 10% contingency fund.
6. Chaperon expenses should not be charged to the students.
7. Each student participant must submit a report to the adviser after the fieldtrip. The adviser makes a report to the Dean.

RULES AND REGULATIONS ON STUDENT ACTIVITIES

ACTIVITIES CALENDAR

The Activities Calendar was devised for the purpose of keeping a record of all activities sponsored by Silliman University students, faculty, and campus organizations, whether on or off-campus. The Activities Calendar also contains all activities held on campus by non- Silliman University groups. The record is kept so that these activities may be properly spaced; rooms and equipment as needed are provided and available; and the events may be given the appropriate publicity through the Silliman website, *the Weekly Sillimanian*, and posters.

The Activities Calendar is kept in the Student Organizations and Activities Division of the Office of Student Services, and final arrangements for holding any activity or series of activities are made there.

Scheduling of Activities

The Student Organizations and activities Division reviews the program of the student organization reserving a date or a number of dates. All planned activities of registered campus organizations are expected to be scheduled in the Activities Calendar at least two weeks in advance. These include benefit activities, programs, and contests, formal and informal dances. Other activities should be scheduled at least one week in advance. These picnics, excursions, service projects, etc.

Recognized student organizations are entitled to protected dates. Protected dates are dates in the Activities Calendar reserved exclusively for a certain organization or dates when student activities are not allowed. Protection will be granted on the basis of the nature of the program and the degree of student involvement.

A long-range protected reservation is tentative and must be reconfirmed by the entity two weeks before the activity; otherwise the date will be made available to other groups.

Requests should be made in writing. Reservations for protected dates will be on a first-come, first-served basis, except when the date proposed coincides with the date of an important University-wide activity, in which case the latter takes precedence.

Weekends scheduled for University or special church programs, the week before and during the final examinations, are protected.

Processing or Permits for Activities

All activities sponsored by registered student organizations shall have the place, date, and chaperon approved in advance by the Student Organizations and Activities Division. CSO member organizations should first submit their application to the CSO for recommendation before submitting it to the SOAD for approval. Application forms to hold an activity are available at the SOAD and the CSO offices.

It is expected of all registered student organizations to assign one member, preferably the president or secretary, to prepare and follow up applications to hold activities. Applications to hold activities should be submitted to the SOAD not later than one (1) week before the scheduled activity. Exceptions to accepted procedure are referred to the Dean of Students.

Student groups are required to observe the following in securing permits for activities held inside and outside the campus:

1. Secure an application form in quadruplicate at the SOAD.
2. The form should be signed by the following persons: president and adviser of the group or organization; dean/principal of the college/ school; person in charge of the activity or place/ building, chaperons; and the SUSG-ComSO, if a CSO member organization.
3. Submit the form to the SOAD office for approval. For off-campus and fund-raising activities, submit the form to the SOAD office for endorsement, to the VPAA and to the Office of the President for final approval.
4. If the application is approved, furnish one copy to the SOAD office, one for the SUSG-ComSO, one of the University Security Office, and one for the organization.

Cancellation of Scheduled Activities

If plans of an organization change and the activity is not held as scheduled, the group should notify the Student Organizations and Activities Division of the change at once, so that the activity may be cancelled on the Activities Calendar and made available for another group.

Picnics, Excursions and Delegations

Sunday picnickers are permitted to leave the campus only after the second morning worship service and must return to the campus not later than 5:00 p.m.

There should be one chaperon for every thirty-five students or a major fraction thereof. Class/ group advisers are not considered chaperons.

All University students who wish to join a university delegation must secure written permission from the matron or a person in charge of the university dormitory if they are campus residents or from their parents or guardians, if interns, to be submitted together with the insurance and the permit of the activity. In case of the interns, the permission to be granted by the dormitory matron or manager will be based on their parents' specific instructions as expressed in the questionnaires mailed to the parents by the dormitory management at the start of the school year. Hence, if there are no such questionnaires duly answered and signed by the students' parents, written permission from the home will still be required only for off-campus trips or activity.

Members of athletic teams, if minors, must comply with this requirement in order to qualify for participation in athletic meets.

Dances and Parties

The following rules apply to all dances held by any college, unit or entity of the university and to any parties and off-campus initiated or sponsored by students of the University.

1. All social affairs must be scheduled with the SOAD office at least one week before the affairs is to be held.

2. The head of the entity sponsoring the dance, chaperonages, finances, and compliance with other regulations must be included.
3. No permission shall be granted unless the dean or adviser signifies that such meeting will be held. By such signification, it shall be understood that the dean/ adviser/ commandant in the case of CAT or ROTC unit shall be present in the affair and shall further assume responsibility for the conduct of the said affair.

Formal Dances

Formal dances or formal social affairs in any approved hall or home with more than 30 persons in attendance may be sponsored or held by a college, or any duly registered campus organization.

Each college or school organization is allowed one formal dance in a school year. This includes the CAT or ROTC units. Colleges may combine in holding such dances.

These dances are usually held on a night before a holiday or on a weekend night when there are no classes or University activity the following day, in an approved hall or residence. No dances, however, will be allowed within two weeks before the close of the semester.

No student may be compelled to contribute any amount if he cannot afford the same or does not want to attend the activity. Any violation of the spirit of this understanding may result in the forfeiture of future privileges of the college or entity responsible.

No contract of agreement involving financial obligation shall be entered into without consent of the college or ROTC or CAT commandant or the organization adviser and the University comptroller or his representative. In no case should a contract be executed prior to approval of the holding of the said activity by the SOAD.

A careful accounting of income and expenses (or receipts and disbursements) should be made in accordance with accounting procedures prescribed by the Student Affairs Committee.

Informal Dances

Informal dances are informal social gatherings where the program is mainly dancing, with no more than 30 persons in attendance. It is understood that the adviser of the entity sponsoring the activity is present throughout such activities and should share the same responsibility with the officers and members for the proper conduct of the activity.

Parties

These are private informal activities in which dancing may also be held. Usually not more than 30 persons would be in attendance and these would be held in the home of a faculty or a friend who would be responsible for such activities.

All large parties are expected to be held on Friday night or Saturday and the eve of a holiday.

Chaperonage

For formal and informal dances on campus, there shall be at least one faculty/ staff adviser of the entity sponsoring the activity. Every gentleman is expected to call for and escort his date to the dormitory after the activity.

When the social activity is held off-campus, another faculty/ staff member is required other than the adviser and the host and hostess who have formally signed up to take responsibility for the proper conduct of the activity.

All social activities held on campus should end not later than 11:45 p.m. to allow off-campus students and guests to leave the campus before the gate close. If the activity is held off-campus, dormitory residents are expected to leave the activity early enough to be on the campus before the gates close at 11:00 p.m., except upon the prior arrangement with the proper authorities.

The student inviting a non-Sillimanian will be held responsible for the latter's conduct during the activity.

All students are expected to show courtesy and thoughtfulness for others and to maintain proper decorum during any social activity.

REGULATIONS ON STUDENT ORGANIZATIONS

Silliman provides its students with opportunities for the development and expression of skills through membership in student organizations. These vary from interest groups and course-related or professional societies/ organizations to service-oriented groups. These organizations provide valuable exposure to democratic action and opportunities for sharing experiences with persons of like interests.

Membership

1. Only bonafide students are qualified to become members of student organizations. Advisorship in these organizations is limited to full-time faculty or staff members of the University.
2. Elementary and high school students, college freshmen, and students on academic probation are not eligible to join any organization except class, dormitory, and/ are one interest group related to their field or study.
3. A student cannot be a president or vice-president of more than one organization in addition to his class, dormitory, or interest groups.
4. An officer of any organization should carry an academic load of not less than 12 units and should have a minimum cumulative grade point average of 2.5 (term QPA) which must be maintained during his term of office.
5. A student under strict disciplinary or academic probation cannot be elected to any office.

Supervision and Coordination

The supervision and coordination of student organizations are undertaken by the Office of Student Organizations and Activities Division (SOAD). Appropriate penalties are imposed upon the officers or leaders of any organization who function without recognition or prior approval from the SOAD.

Recognition

The Student Affairs Committee holds meeting at the end of the registration period of each semester and decides on the recognition of each of the registered organizations.

Recognition of student organizations is held every semester and based upon semestral performance. Application forms and information on requirements for new and reapplying organizations are available at the SOAD office.

To be officially recognized, student organizations must meet the following criteria:

1. Uphold and preserve the ideals and traditions of the University as embodied in the University Statement of Aims and Purposes, in particular:
 - a. Service organizations must contribute to the welfare of the campus or community;
 - b. Interest groups must promote the development of an approved skill or creative interest;
 - c. Course-related groups must encourage scholarship and further academic interests and excellence in particular fields.
2. Promote academic excellence on the campus.
3. Develop campus-wide friendships and fellowships that transcend race or region.
4. Comply with the semestral and other requirements of the Student Organizations and Activities Division.

College, class or dormitory organizations are not considered for recognition.

Religious-oriented organizations shall eligible for registration in addition to the above mentioned criteria.

Official recognition shall be given to organizations:

1. That, in a Protestant University, shall embody the Christian principles and adherence to the ecumenical interpretation of faith as propagated by the World Council of Churches;
2. That are officially recognized and related to the National Council of Churches in the Philippines (NCCP).

After thorough examination of the constitution and by-laws, list of officers and members, and program of activities, using the above qualifications, the organization shall then be endorsed by the University Religious Life Council (URLC) to the SOAD for official recognition.

Existing religious organizations that are officially recognized and have been part of the campus spiritual life in the past are granted registration without undergoing the process of recognition. However, the programs and activities of the organizations are still subject to review and appraisal by the URLC and the SOAD. The following organizations are on active status and are granted the exemption:

1. Campus Crusade for Christ
2. Young Life Philippines
3. Student Alliance Lay Movement of the Philippines
4. Inter-Varsity Christian Youth Fellowship
5. Christian in Action
6. St. Thomas Moore Guild

Privileges

- a. To hold social functions and other activities during the semester;
- b. To compete for awards given to organizations which have contributed most to campus life during the year;

- c. To be included in the list of organizations in the Student Handbook or in other official University publications;
- d. To enjoy special rates for the use of University facilities and other privileges

Organizations which are not recognized or registered do not have the rights or privileges of registered organizations. The new and re-applying organizations may be allowed to function for one semester on a probationary basis.

Registration

Organizations must be registered within the first three weeks after the start of each semester. Only organizations registered with the SOAD may become members of the Council of Student Organizations (CSO).

Progress Reports

The president or head of every student organization is required to submit to the Student Organizations and Activities Division and SUSG-Committee on Student Organizations a written report on the progress of the organization's program at the end of every semester.

Financial Reports

Each organization is also required to submit two copies of a financial report of each activity that involves payments and/or contributions from non-members not later than one week after the date the activity is undertaken. A financial report covering all the organization's activities must be submitted in duplicate not later than three weeks before the final examinations during the first semester, and not later than three weeks before the student organizations' award day in the second semester. Failure of the organization to comply with this requirement may result in the withdrawal of recognition.

Initiation

Student organizations should conduct initiations in conformity with the Christian ideals of the University. Organizations are encouraged to emphasize service and productive work projects as part of initiation requirements. All forms of hazing are strictly forbidden. No form of physical punishment or indignity such as paddling is allowed. It is understood that no freshman students are eligible for initiation into fraternities/sororities or other service-oriented organizations.

All student organizations that intend to hold initiation for new members should submit to the SOAD and the Student Affairs Committee a full description of the entire initiation program and procedures with a list of neophytes, recruits or prospective members of the organization (See Requirements for the Conduct of Initiation or Acceptance Rites).

Each organization is allowed to hold only one ceremonial initiation rite, except when the number of neophytes, recruits or pledges requires more. In no case should a neophyte, pledge or recruit undergo more than one ceremonial initiation.

All initiation sessions must be held on the campus proper. The adviser of the organization must be present at all initiation proceedings. In the final initiation program, two additional faculty or staff members of the University must be present in addition to the group advisers.

Members of fraternities shall not be permitted to participate in the initiation of sister of sororities or vice versa. In cases of organizations which have both male and female members, the male members shall not allowed to initiate any of the female recruits, neophytes or pledgees, and female members shall not be allowed to initiate the male neophytes or recruits.

Each organization's set of officers, the advisers, and the University representatives are responsible for the physical welfare of every individual neophyte, recruit of pledge, as well as for the regular members of the organization.

The whole initiation period should last no longer than three days.

All initiation expenses should be kept within reasonable limits, bearing in mind the capacity of each recruit, neophyte or pledge.

Any violation of these rules and regulations shall constitute grounds for the immediate suspension of the offending organization and disciplinary procedures for erring students.

Requirements for the Conduct of Initiation or Acceptance Rites

1. All duly recognized student organizations (except course-related organizations) are required to file a permit for initiation or acceptance rite at the Student Organizations and Activities Division office.
2. The initiation and acceptance rite permit must be processed and approved seven days before the conduct of such initiation of acceptance rite.
3. All forms of hazing that inflict physical harm to the recruit, neophyte, or applicant as defined under R.A. No. 8049 are strictly prohibited and are considered illegal.
4. The following are the requirements that must be submitted to the SOAD office for the initiation or acceptance rite:
 - a.) Approved initiation or acceptance rite permit.
 - b.) A written notice of initiation or acceptance activities of the recruit, neophyte, or applicant, which includes detailed programs and schedules of the initiation or acceptance rite. Initiation or acceptance activities shall not exceed three (3) days.
 - c.) The specific venue of the initiation or acceptance activities.
 - d.) A complete list of all recruits, neophytes, or applicants and their corresponding application forms.
 - e.) A list of the two (2) University representatives excluding the organization's advisers, approved, approved by the SOAD office and the organization.
5. The University representatives, the organization's advisers, and the organization's president shall submit a complete list of newly accepted recruits, neophytes, or applicants not later than three days after the activity.
6. Only the names of the newly accepted recruits, neophytes, or applicants duly certified by the University representatives shall be recognized and registered by the organization and the SOAD office.
7. Violation of the guidelines shall be dealt severely.

Solicitation of Funds, Prizes and Sponsors

Only recognized organizations, with approval from the office of the University President, may be authorized to raise funds, solicit prizes, sponsors or patrons.

All applications for money-raising projects must be accompanied by a budget of expected income and expenses, as well as details of the purpose of holding the money-raising activity. Permission will be given only if the money to be raised is intended for a worthy cause. The SOAD will issue the necessary forms and will also give instructions on the proper keeping of the record. Tickets must be sold on a cash basis only.

Publicity on Campus

Student organizations are urged to use the University bulletin boards. Department and dormitory bulletin boards may not be used by the students unless permission is first secured from the department or dormitory concerned.

Unauthorized bulletin boards and billboards are not allowed on any campus property. Bulletin boards which are properly authorized may be set up in designated places in the University campus.

Posters on the University bulletin boards shall in no case exceed 16 inches by 11 inches (1 cartolina) in size. No poster shall be posted without the approval by the SOAD Office. Posters must be removed immediately after the termination of the announced activity by the organization sponsoring the activity. No posters or announcements may be posted on trees or walls on the campus. Any violation of the provisions shall cause the removal of the posters by authorized persons.

Announcements regarding activities of organizations must first be cleared with the SOAD office to ensure that these activities have been duly approved.

STUDENTS' RIGHTS AND RESPONSIBILITIES

1. Students and student organization enjoy the right to freely examine and discuss all issues of interest and to express opinions publicly or privately.
2. It is the responsibility of all students to obey all duly approved university policies, rules and regulations, and those of their respective colleges/ departments as well as local and national laws. Violations may result in a variety of sanctions.
3. It is expected that all students will strive to foster academic excellence and integrity both inside and outside the classrooms.
4. All students may participate in curricular and extra-curricular activities without being discriminated against on the basis of race, creed, national origin, religion, gender, age, disability, marital status, or sexual orientation.
5. Students may pursue educational, recreational, social, and cultural activities in an atmosphere that challenges and promotes their intellectual and personal growth and development.
6. Students have the right to seek personal, emotional, social, and academic counseling and guidance.

7. The students have the right to a university environment that is characterized by safety and order.
8. Students have the right to privacy. Students have the right to access their own scholastic, personal, and college records. Students have the right to examine, request for corrections of records which are inaccurate in the presence of a faculty or staff member. The University will not permit access to, or the release of student records, or personally identifiable information contained therein, other than public information, without the written consent of the student.
9. Students have the right to assume responsibility or liability for their conduct and/ or behavior. Responsibility and liability rest with the students' inherent attributes as mature individuals and as members of the academic community.
10. Students have the right to inquire and discuss matters related to their study and their performance with their teachers. They have the right to be evaluated solely on the basis of their academic performance, not on the opinions or conduct in matters unrelated to academic standards. They have the right to be protected through established procedures against unfair academic evaluation.
11. The university shall handle disciplinary cases in a fair and most expeditious manner in accordance with the established procedure.
12. The authority to impose disciplinary measures involving suspension of more than 10% of the total academic days of the school year, dismissal, and expulsion upon the recommendation of the University Disciplinary Board (UDB) lies on the President of Silliman University.

Students subjected to disciplinary hearings have the following rights:

- a. the right to be informed officially of the charges and his/her rights;
- b. the right to notice of the time, date and place of hearing
- c. the right to present witnesses and evidence;
- d. the right to have an adviser;
- e. the right to know the names and titles of the members of the University Disciplinary Board (UDB);
- f. the right to know names of the complaint and other respondents if any, and to confront witnesses that testify against them.

Violations of Academic Rules and Standards

1. Cheating, which may take, but are not limited, to the following forms:
 - a. Looking at another's answers/works during examination;
 - b. Showing or disclosing answers during examination period;
 - c. Using notes, notebooks, or textbooks, audio or visual recording, or other materials which are not explicitly authorized by the professor for students use during the examination.
2. Plagiarism which is the act of taking ideas, writing the works from another and passing them off as one's own, or using the work of another without giving due credit to the source.
3. Other forms of intellectual dishonesty such as knowingly furnishing false information, distorting or omitting data that would provide the necessary and required information to the Registrar, the instructor/ teacher, university and college offices for any academic-related purposes.
4. Violations of academic conduct also relate to stolen tests, falsified records, vandalism of library, laboratory, and instruction materials, and breach of computer security.

VIOLATION OF UNIVERSITY POLICIES AND REGULATIONS

Disciplinary sanctions are imposed for violations of university policies and regulations committed by students or student groups within and outside the campus, adversely affecting the reputation of the University or the status of the student I school, which include, but are not limited to, the following:

Minor Offenses

1. The possession and drinking of liquor and alcoholic beverages inside the campus.
2. Intoxication within the university.
3. Misuse of or tampering with the university's electrical system, telephone service, fire safety equipment and other security devices.
4. Malicious dissemination of false reports, threats of fire, explosion or other emergency.
5. Failure to comply with the lawful directions of the university officials including law enforcement or security officers, acting in good faith and in the performance of their duties.
6. Unjustifiable or deliberate interference or disruption of the academic functions and university activities which tend to create disorder, breach of peace, or serious disturbance.

The following are considered offenses/violations under this provision:

- a. Disruption of regular classes, research, administration, disciplinary procedures and other institutional activities inside the classrooms or offices without the permission of those concerned.
 - b. Disruption of co- and extra-curricular activities which include convocations, symposia, fora, and other cultural presentations or shows.
 - c. Demonstrations or rallies accompanied by force, violence, and/ or coercion.
7. Display or distribution of materials deemed offensive to public morals within the University.

Major Offenses

1. In case of second and subsequent violations of the same minor offense shall be considered a major offense.
2. Malicious damage, misuse, or theft of university or personal property.
3. Vandalism to university and property belonging to other persons.
4. Possession or use of firearms or deadly weapons, and dangerous chemicals of any kind or description.
5. Unauthorized possession of fireworks, explosives or other highly combustible, radioactive
6. Unauthorized entry to or use of any university building, office or private property within the campus.
7. Disregard and/or willful violation of established policies, rules, and regulations of the University.
8. Unauthorized solicitation, extraction, or collection of money, cheques, and other instruments with monetary equivalent in connection with matters pertaining to the University.

9. The sale, use, or possession of prohibited substances such as shabu, marijuana, and other illegal or regulated drugs or drug paraphernalia in violation of law or ordinance.
10. Violations of academic integrity such as, but not limited to:
 - a. Plagiarism
 - b. Forgery
 - c. Falsification
 - d. Fraudulent alteration, unauthorized access to, disclosure of, or use of any university document, record, or identification papers, including but not limited to, identification cards, electronic software, data, and records.
11. Assault, physical, electronic, or verbal abuse, intimidation, threats, harassment, coercion or other conduct that threaten or endanger the health, safety, and/or taint the moral and/or professional standing of any person.
12. Hazing or any practice by a group or individual that is contrary to the Anti-Hazing Law (Republic Act No. 8049). The consent of those hazed shall not be considered a defense.
13. Acts of immorality, including but not limited to:
 - a. Acts deemed offensive to public morals such as indecent or obscene conduct or behavior
 - b. Any act that is sexual in content, including but not limited to voyeurism, obscene phone calls or texting
 - c. Prostitution and solicitation of sexual favors
 - d. Exhibitionism resulting to public scandal
14. Sexually related crimes such as rape, acts of lasciviousness, seduction, corruption of minors, and minors, and statutory rape.
15. Sexual harassment as defined under the Anti-Sexual Harassment Law (Republic Act No. 7877)
16. Any other act committed by students or student groups within or outside the campus, which in the judgment of the duly constituted bodies of the university adversely affect the reputation of the university or the status and/or safety of its students.

DISCIPLINARY PROCEDURE AND DUE PROCESS

- A. Any member of Silliman University and the community or the university itself may file a complaint or charge against a student.
- B. The complaint or charge must be submitted in writing to the following office:
 - a. Dean of Students
 - b. Dean of College
 - c. Department Chairperson
 - d. Student Grievance Center
 - e. Dormitory Manager; and
 - f. Student Government
- C. All complaints and grievances received from the abovementioned offices must be submitted to the College Dean concerned for initial processing and evaluation.
- D. In cases where it involves minor offenses, academic violations, or the penalty is not suspension of more than 10% of the total academic days of the school year, dismissal, or expulsion, the aforementioned offices will submit the complaint or charge to the Office of the College or School Dean or Director where the student/s belongs for appropriate

disciplinary action which includes but not limited to possible settlement or dispute/conflict resolution. The Office of Student Affairs must be furnished written information on all resolutions for record purposes.

E. Processing of disciplinary cases at the college or school level:

The Dean or Director will compose and appoint a college or School Discipline Committee of not less than five (5) but not more than seven (7) members of the faculty including the College or School Governor or President.

1. Upon receipt of the charge against a student, the Dean or Director or his/her authorized representative shall inform the student concerned of the nature of the complaint against him or her and the possible penalties. The student charged shall answer the complaint in writing, within (3) academic days from the time he/she receives the written notice of the complaint failure to answer may cause a declaration of default against the student in which case the complaint shall be decided by the Dean or Director or his/her representative on the basis of the evidence presented by the complainant.
2. Within five (5) academic days upon receipt of the answer, the Dean or Director or his/her representative shall summon the complainant and the respondent to appear before him/her. The purpose of the meeting is to determine if reasonable grounds exist to support the charge, whether the case can be elevated to the University Disciplinary Board, and/or if the charge can be disposed of administratively by agreement of the parties and the Dean or Director.
3. If reasonable grounds exist, the College or School Discipline Committee shall be convened to hear the case the soonest possible.
The hearing shall be conducted in accordance with the following procedure:
 - a. Parties will be given notice of hearing at least three (3) academic days prior to the hearing date.
 - b. The opportunity of either having a hearing on the charges or waiving the right to a hearing and accepting the penalty to be imposed.
 - c. The opportunity to present evidence and witnesses.
 - d. Notice of findings and sanctions imposed; and
4. Within five (5) academic days from the day the hearing is completed, the College or School Discipline Committee shall submit its decision to the Dean or the Director for recommendation. The Dean or Director shall then submit the recommendation within five (5) academic days to the Vice-President for Academic Affairs (VPAA) for approval. The VPAA will review the decision and render the same which affirms, denies, or modifies the recommendation within seven (7) academic days. The decision of the VPAA is final.

F. If the nature of the violation requires a penalty of suspension of more than 10% of the total academic days of the school year, dismissal, or expulsion, the case shall be elevated to the University Disciplinary Board. The complaint or the charge is submitted to the Office of the Dean of Students and the following procedure shall be followed:

1. Upon receipt of the charge against a student, the Dean of Students or his/her authorized representative shall inform the student concerned of the nature of the complaint against him or her and the possible resulting penalties. The student charged shall answer the

complaint in writing, within (10) academic days from the time he/she receives the written notice of the complaint. Failure to answer may cause a declaration of default against the student in which case the complaint shall be decided by the Dean of Students or his/her representative on the basis of the evidence presented by the complaint.

2. Within five (5) academic days upon receipt of the answer, the Dean of Students or his/her representative shall summon the complainant and the respondent to appear before him/her. The purpose of the meeting is to determine if reasonable grounds exist to support the charge and/or if the charge can be disposed of administratively by agreement of the parties and the Dean of Students.
3. If violation will result in suspension, dismissal, or expulsion, the case must be heard by the University Disciplinary Board.
4. While it generally acknowledged that disciplinary proceedings in institutions of higher learning need not observe the same requirements of due process in courts of law, Silliman University ensures that the rudimentary requirements of due process are followed in all disciplinary cases. These are:
 - a. Notice of the complainant or charge and of the possible penalties to the respondent student within a reasonable period of time;
 - b. The opportunity to answer the complainant or charge within at least ten (10) academic days from receipt of the notice;
 - c. The opportunity of either having a hearing on the charges or waiving the right to a hearing and accepting the penalty to be imposed;
 - d. Notice of the time, place and date of hearing at least three (3) academic days in advance;
 - e. The opportunity to present evidence and witnesses;
 - f. Notice of findings and sanctions imposed; and
 - g. The opportunity to appeal.
5. The conduct of the hearing:
 - a. The parties will be introduced by the presiding member of the university Disciplinary Board (UDB);
 - b. The presiding member will state the charges against the student;
 - c. The student has the right to be accompanied by an adviser/ counsel. The adviser/ counsel will only advise the complainant or respondent during the hearing. The adviser/ counsel is not allowed to participate in the hearing unless invited to do so;
 - d. The student charged will plead responsible or not responsible;
 - e. The hearing will be closed to all who are not directly involved in the case;
 - f. Witnesses are subject to the cross- examination by the members of the University Disciplinary Board;
 - g. Witnesses are to be examined separately and will leave after testimony is taken;
 - h. Matters deemed confidential by the University Disciplinary Board should be accorded utmost confidentiality.
6. The University Disciplinary Board shall determine, on the basis of the clear and strong evidence presented whether the student is responsible of the complaint charged. In imposing sanctions, the Board may take into account the student's disciplinary record. The decision must be submitted to the University President within ten (10) academic days after the hearing is completed.
7. Decisions of the University Disciplinary Board (UDB) shall be automatically reviewed by the Vice- President for Academic Affairs (VPAA) except for dismissal and expulsion by the

University President within seven (7) days from receipt of the decision, and the decision of the matter is final.

8. The decision of the University Disciplinary Board (UDB) shall be automatically reviewed by the University President when involving dismissal and expulsion within seven (7) academic days upon receipt of the decision. The decision of the matter is final.
9. In case of expulsion, the decision of the University President will be reviewed by the Commission on Higher Education (CHED).
10. Only the following grounds can be made as a basis for an appeal or review:
 - a. severity of the penalty
 - b. procedural error
 - c. new evidence
11. The student may appeal on the basis of the aforementioned grounds in writing to the University President within five (5) academic days from the receipt of the decision.
12. The University President will act on the student's appeal within ten (10) academic days upon receipt of the appeal. The University President may uphold or modify the decision of the UDB, or grant a rehearing of the issues raised in the appeal.

COMPOSITION OF THE UNIVERSITY DISCIPLINARY BOARD

The University Disciplinary Board shall be composed of the following:

1. Presiding Chairperson (appointed by the President)
2. Dean of Students or his/her representative,
3. Two (2) Members from the Dean's Conference, who are not from the college where the respondent belongs (appointed by the Vice-President for Academic Affairs).
4. One faculty member, preferably the chairman of the department to where the student belongs;
5. Dormitory manager or matron (if the student is a resident in the dormitory);
6. One student representative from the Student Government.
7. SUFA Representative (under existing Collective Bargain Agreement).

Penalties

Copies of the sanctions may be filed in the student's file at the Office of Student affairs, the Office of Admissions and Registrar, and at the student's academic college. The following sanctions may be imposed for violations of university rules and regulations:

Warning

The student receives notice that he or she violated university rules and regulations and is warned that future violations by him/ her shall be dealt with more severely.

Probation

Students on disciplinary probation are not in good standing with the university for a period of time. Certain restrictions may accompany the probation status, such as disallowing membership in student in student organizations or participation in non- academic activities for the duration of the

probation status. A subsequent violation of the university's rules and regulations, even if minor, may result in the suspension or expulsion of the student.

Loss of Privilege

Denial or loss of privilege including the use of University facilities for a specific period of time consistent with the violation committed.

Eviction

The sanction requires the students to be removed or evicted from the dormitory facilities and other University facilities. Application and fees inherent to the use of the facilities will not be refunded.

Restitution

The sanction requires the student to pay the university, persons or groups for damages incurred as a result of the violation. This may be imposed separately or with other sanctions.

Immediate Suspension

The College or School Dean/ Director has the right to suspend the student when upon the appraisal of the Dean of Students, the suspension is necessary to maintain order in the campus, interferes with the rights, health or safety of any person, and damages of the university properties. The student under immediate suspension shall be entitled to a hearing within three (3) academic days upon receipt of the notice of suspension. The College or School Discipline Committee or the University Disciplinary Board shall recommend to the Dean or Director or Dean of Students whether the suspension be lifted or the suspension be continued until the resolution of the case.

Educational Experience

The sanction is intended to create a constructive activity that is assigned to students as a redemptive sanction. It is designed to enhance a student's ability to learn from the disciplinary experience and promote learning that will lead to responsible decision making in the future.

Suspension

The student is prohibited from attending classes or any event in the university and from being present in the campus during his or her period of suspension.

Dismissal or Non- readmission

The student is dismissed from the university and is never re-admitted thereto. However, he or she may still secure a certificate of honorable dismissal from the university.

Expulsion

The student is dismissed dishonorably from the university and is never again admitted to the university.

Other sanctions

Other sanctions may be imposed at the direction of the University Disciplinary Board (UDB) such as restricting the movement of dormitory residents found to have violated dormitory or university regulations or campus and community services. Those who are responsible for acts of vandalism may be required to clean or restore the vandalized property to its former condition. Redemptive options of campus and community services in which the parents and guardians shall be made a party in the process to determine the most appropriate sanctions.

Repeated or aggravated violations of university regulations may result in suspension or dismissal or other more severe disciplinary measures.

Misconduct or violation of university rules by student organizations may include the revocation or denial of recognition or registration in addition to other appropriate sanctions which may likewise be imposed upon those committing misconduct or violations.

REPUBLIC ACT NO. 7877

“AN ACT DECLARING SEXUAL HARASSMENT UNLAWFUL IN THE EMPLOYMENT, EDUCATION OR TRAINING ENVIRONMENT, AND FOR OTHER PURPOSES”

Be it enacted by the Senate and House of Representatives of the Philippines in Congress assembled:

SECTION 1.*Title.* – This Act shall be known as the “*Anti- Sexual Harassment Act of 1995.*”

SECTION 2.*Declaration of Policy.* – The State shall value the dignity of every individual, enhance the development of its human resources, guarantee full respect for human rights, and uphold the dignity of workers, employees, applicants for employment, students or those undergoing training, instruction or education. Towards this end, all forms of sexual harassment in the employment, education or training environment are hereby declared unlawful.

SECTION 3.*Work, Education or Training – Related, Sexual Harassment Defined.* – Work, education or training-related sexual harassment is committed by an employer, employee, manager, supervisor, agent of the employer, teacher, instructor, professor, coach, trainor, or any other person who, having authority, influence or moral ascendancy over another in a work or training or education environment, demands, requests or otherwise requires any sexual favor from other, regardless of whether the demand, request or requirement for submission is accepted by the object of said Act.

(a) In a work-related or employment environment, sexual harassment is committed when:

- (1) The sexual favor is made as a condition in the hiring or in the employment, re-employment or continued employment of said individual, or in granting said individual favorable compensation, terms of conditions, promotions, or privileges; or the refusal to grant the sexual favor results in limiting, segregating or classifying the employee which in any way would discriminate, deprive or diminish employment opportunities or otherwise adversely affect said employee;
- (2) The above acts would impair the employee’s rights or privileges under existing labor laws; or

- (3) The above acts would result in an intimidating, hostile, or offensive environment for the employee.
- (b) In an education or training environment, sexual harassment is committed:
- (1) Against one who is under the care, custody or supervision of the offender;
 - (2) Against one whose education, training, apprenticeship or tutorship is entrusted to the offender
 - (3) When the sexual favor is made a condition to the giving of a passing grade, or the granting of honors and scholarships, or the payment of a stipend, allowance or other benefits, privileges, or consideration; or
 - (4) When the sexual advances result in an intimidating, hostile or offensive environment for the student, trainee or apprentice. Any person who directs or induces another to commit any act of sexual harassment as herein defined or who cooperates in the commission thereof by another without which it would not have been committed, shall also be held liable under this Act.

SECTION 4. *Duty of the Employer or Head of Office in a Work-related, Education or Training Education or Training Environment.* – It shall be the duty of the employer or the head of the work-related, educational or training environment or institution, to prevent or deter the commission of acts of sexual harassment and to provide the procedures for the resolution, settlement or prosecution of acts of sexual harassment. Towards this end, the employer or head of office shall:

(a) Promulgate appropriate rules and regulations in consultation with and jointly approved by the employees or students or trainees, through their duly designated representatives, prescribing the procedure for the investigation of sexual harassment cases and the administrative sanctions therefor.

Administrative sanctions shall not be a bar to prosecution in the proper courts for unlawful acts of sexual harassment.

The said rules and regulations issued pursuant to this subsection (a) shall include, among others, guidelines on proper decorum in the workplace and educational or training institutions.

(b) Create a committee on decorum and investigation of cases on sexual harassment. The committee shall conduct meetings, as the case may be, with officers and employees, teachers, instructors, professors, coaches, trainers, and students or trainees to increase understanding and prevent incidents of sexual harassment. It shall also conduct the investigation of alleged cases constituting sexual harassment.

In the case of a work-related environment, the committee shall be composed of at least one (1) representative from the management, the union, if any, the employees from the supervisory rank, and from the rank and file employees.

In the case of the educational or training institution, the committee shall be composed of at least (1) representative from the administration, the trainers, instructors, professors or coaches and students or trainees, as the case may be.

The employer or head of office, educational or training institution shall disseminate or post a copy of this act for the information of all concerned.

SECTION 5.*Liability of the Employer, Head of Office, Educational or Training Institution.*- The employer or head of office, educational or training institution shall be solidarily liable for damages arising from the acts of sexual harassment committed in the employment, education or training environment if the employer or head of office, educational or training institution is informed of such acts by the offended party and no immediate action is taken.

SECTION 6.*Independent Action for Damages.*-Nothing in this Act shall preclude the victim of work, education or training –related sexual harassment from instituting a separate and independent action for damages and other affirmative relief.

SECTION 7.*Penalties.* – Any person who violates the provisions of this Act shall, upon conviction, be penalized by imprisonment of not less than one (1) month nor more than six (6) months, or a fine of not less than ten thousand pesos (P10,000) nor more than twenty thousand pesos (P20,000), or both such fine and imprisonment at the discretion of the court.

Any action arising from the violation of the provisions of this Act shall prescribe in three (3) years.

SECTION 8.*Separability Clause.*- If any portion or provision of this Act is declared void or unconstitutional, the remaining portions or provisions hereof shall not be affected by such declaration.

SECTION 9.*Repealing Clause.* – All laws, decrees, orders, rules and regulations, other issuances, or parts thereof inconsistent with the provisions of this Act are hereby repealed or modified accordingly.

SECTION 10.*Effectively Clause.* – This Act shall take effect fifteen (15) days after its complete publication in at least two (2) national newspapers of general circulation.

REPUBLIC ACT NO. 8049

“AN ACT REGULATING HAZING AND OTHER FORMS OF INITIATION RITES IN FRATERNITIES, SORORITIES, AND OTHER ORGANIZATIONS AND PROVIDING PENALTIES THEREOF”

SECTION 1. Hazing, as used in this Act, is an initiation rite or practice as a prerequisite for admission into membership in a fraternity, sorority or organization by placing the recruit, neophyte or applicant in some embarrassing or humiliating situations such as forcing him to do menial, silly foolish and other similar tasks or activities or otherwise subjecting him to physical or psychological suffering or injury.

The term “organization” shall include any club or the ARMED Forces of the Philippines, Philippine National Police, Philippine Military Academy, or officer and cadet corp of the Citizen’s Military Training and Citizen’s Army Training. The physical, mental and psychological testing and training procedure and practices to determine and enhance the physical, mental, and psychological fitness of prospective regular members of the Armed Forces of the Philippines and the Philippine National Police as approved the secretary of National Defense and the National Police Commission duly recommended by the Chief of Staff, Armed Forces of the Philippines and the Director General of the Philippine National Police shall not be considered as hazing for the purposes of this Act.

SEC. 2. No hazing or initiation rites in any form or manner by a fraternity, sorority or organization on shall be allowed without prior written notice to the school authorities or head of organization

seven (7) days before the conduct of such initiation. The written notice shall indicate the period of the initiation activities which shall not exceed three (3) days, shall include the names of those to be subjected to such activities, and shall further contain an undertaking that no physical violence be employed by anybody during such initiation rites.

SEC. 3. The head of the school or organization or their representatives must assign at least two (2) representatives of the school or organization, as the case may be, to be present during the initiation. It is the duty of such representative to see to it that no physical harm of any kind shall be inflicted upon a recruit, neophyte or applicant.

SEC. 4. If the person subjected to hazing or other forms of initiation rites suffers any physical injury or dies as a result thereof, the officers and members of the fraternity, sorority or organization who actually participated in the infliction of physical harm shall be liable as principals. The persons who participated in the hazing shall suffer:

1. The penalty of *reclusion perpetua* (life imprisonment) if death, rape, sodomy or mutilation results there from.
2. The penalty of *reclusion temporal* in its maximum period (17 years, 4 months and 1 day to 20 years) if in consequence of the hazing the victim shall become insane, imbecile, impotent or blind.
3. The penalty of *reclusion temporal* in its medium period (14 years, 8 months and one day to 17 years and 4 months) if in consequence of the hazing the victim shall have lost the use of speech or the power to hear or to smell, or shall have lost an eye, a hand, a foot, an arm or a leg or shall have lost the use of any such member shall have become incapacitated for the activity or work in which he was habitually engaged.
4. The penalty of *reclusion temporal* in its minimum period (12 years and one day to 14 years and 8 months) if in consequence of the hazing the victim shall become deformed or shall have lost any other part of his body, or shall have lost the use thereof, or shall have been ill or incapacitated for the performance on the activity or work in which he was habitually engaged for a period of more than ninety (90) days.
5. The penalty of *prison mayor* in its maximum period (10 years and one day to 12 years) if in consequence of the hazing the victim shall have been ill or incapacitated for the performance on the activity or work in which he was habitually engaged for a period of more than thirty (30) days.
6. The penalty of *prison mayor* in its medium period (8 years and one day to 10 years) if in consequence of the hazing the victim shall have been ill or incapacitated for the performance on the activity or work in which he was habitually engaged for a period often (10) days or more, or that the injury sustained shall require medical assistance for the same period.
7. The penalty of *prison mayor* in its minimum period (6 years and one day to 8 years) if in consequence of the hazing the victim shall have been ill or incapacitated for the performance on the activity or work in which he was habitually engaged from one (1) to nine (9) days, or that the injury sustained shall require medical assistance for the same period.
8. The penalty of *prison correccional* in its maximum period (4 years, 2 months and one day to 6 years) if in consequence of the hazing the victim sustained physical injuries which do not prevent him from engaging in his habitual activity or work nor require medical attendance.

The responsible officials of the school or of the police, military or citizen's army training organization, may impose the appropriate administrative sanctions on the person or the persons

charged under this provision even before their conviction. The maximum penalty herein provided shall be imposed in any of the following instances:

- (a) when the recruitment is accompanied by force, violence, threat, intimidation or deceit on the person of the recruit who refuses to join;
- (b) when the recruit, neophyte or applicant initially consents to join but upon learning that hazing will be committed on his person, is prevented from quitting;
- (c) when the recruit, neophyte or applicant having undergone hazing is prevented from reporting the unlawful act to his parents or guardians, to the proper school authorities, or to the police authorities, through force, violence, threat or intimidation;
- (d) when the hazing is committed outside of the school or institution; or
- (e) when the victim is below twelve (12) years of age at the time of the hazing.

The owner of the place where hazing is conducted shall be liable as an accomplice, when he has actual knowledge of the hazing conducted therein but failed to take any action to prevent the same from occurring. If the hazing is held in the home of one of the officers or members of the fraternity, group, or organization, the parents shall be held liable as principals when they have actual knowledge of the hazing conducted therein but failed to take any action to prevent the same from occurring.

The school authorities including faculty members who consent to the hazing or who have actual knowledge thereof, but failed to take any action to prevent the same from occurring shall be punished as accomplices for the acts of hazing committed by the perpetrators.

The officers, former officers, or alumni of the organization, group, fraternity or sorority who actually planned the hazing although not present when the acts constituting the hazing were committed shall be liable as principals. A fraternity or sorority's adviser who is present when the acts constituting the hazing were committed and failed to take action to prevent the same from occurring shall be liable as principal.

The presence of any person during the hazing is *prima facie* evidence of participation therein as principal unless he prevented the commission of the acts punishable herein.

Any person charged under this provision shall not be entitled to the mitigating circumstance that there was no intention to commit so grave a wrong.

This section shall apply to the president, manager, director or other responsible officer of a corporation engaged in hazing as a requirement for employment in the manner provided herein.

SEC. 5. If any provision or part of this Act is declared invalid or unconditional, the other parts or provisions thereof shall remain valid and effective.

SEC. 6. All laws, orders, rules or regulations which are inconsistent with or contrary to the provisions of this Act are hereby amended or repealed accordingly.

SEC. 7. This Act shall take effect fifteen (15) calendar days after its publication in at least two (2) national newspapers of general circulation.

UNIVERSITY POLICY ON SEXUAL HARASSMENT

I. Policy

It is the policy of Silliman University to establish and maintain an environment in which the dignity and worth of all members of the institution are protected. The University affirms its commitment to provide a safe and, comfortable learning and working environment for students, faculty, and staff free of sexual harassment and all forms of sexual intimidation and exploitation. Sexual harassment in any situation is reprehensible and will not be tolerated. It subverts the mission of the University and threatens the careers of students, faculty and staff. Sexual harassment as defined herein, constitutes grave misconduct as the case may be, under the University Rules and Regulations. Individuals who violate this policy are subject to disciplinary action which includes dismissal, expulsion or other appropriate sanctions.

II. Definition of Sexual Harassment

Students, teachers, administrators, faculty and staff members may be held liable for sexual harassment offense. Specifically, the act of sexual harassment as committed by an administrator, manager, / director, supervisor, teacher coach, trainor, or any other person who, having authority, influence or moral ascendancy over another in a work or training or education environment, demands, requests or otherwise requires any sexual favors from a subordinate or any student of the university regardless of whether the demand, request or requirement for submission is accepted by the object of sexual harassment.

In a work-related or employment environment, sexual harassment is committed when:

- a.) The sexual favor is made as a condition in the hiring or in the employment of said individual favorable compensation , terms, conditions, promotions or privileges; or the refusal to grant the sexual favor results in limiting, segregating or classifying the employee which in any way would discriminate, deprive or diminish employment opportunities or otherwise adversely affect said employee;
- b.) The above acts would impair the employee's rights or privileges under existing labor laws; or
- c.) The above acts would result in an intimidating, hostile, or offensive environment for the employee.

In a training environment, sexual harassment is committed:

- a.) Against one who is under the care, custody or supervision of the offender;
- b.) Against one whose education, training, apprenticeship or tutorship is entrusted to the offender;
- c.) When the sexual favor is made a condition to the giving of a passing grade, or the granting of honors and scholarship or the payment of a stipend, allowance or other benefits, privileges, or considerations; or
- d.) When the sexual advances result in intimidating a apprenticeship.

III. Examples of Sexual Harassment

The following are some examples of behavior the courts have found to constitute either quid pro quo or hostile atmosphere sexual harassment. The list is not inclusive of all behaviors that may be

considered acts of sexual harassment. Most sexual harassment may either take any or a combination of any two or all following forms:

A. Verbal-any continual or repeated abuse of a sexual nature despite victim's warning to the offender, including but not limited to:

- Sexual innuendos, comments and suggestive remarks about clothing, a person's body,
- Asking intimate questions on his or her sexual activities;
- Touching oneself sexually or rating other students as to sexual activity in front of others;
- Spreading rumors about or rating students as to sexual activity or performance;
- Suggestive or insulting sounds;
- Whistling in a suggestive manner;
- Staring or leering;
- Persistently telling smutty jokes (dirty jokes) to someone who has indicated he or she finds them offensive;
- Making obscene or offensive phone calls (text or voice);
- Sexual propositions, invitations, or other pressure for sex; and
- implied or overt threats

B. Physical- unwelcome touch on the victim's body that may include but is not limited to

- Patting, pinching; feeling or any other intentional inappropriate touching;
- Brushing against the body;
- Making obscene or offensive hand or body gestures;
- Attempted or actual Kissing;
- Fondling; and
- Sexual intercourse

C. Written or visual – continual use of the following objects or pictures directed to a specific individual or when the people cannot reasonably avoid seeing them when shown (list is not inclusive)

- Pictures of drawings of a sexual nature;
- sexually derogatory pin-ups, posters, cartoons, magazines, or calendars;
- Messages, words, comments, rhymes, or other writing of sexually derogatory or suggestive nature.

IV. Relations Between Individual Faculty Members and Students or Employees

Those who supervise or evaluate the work of others, both in academic and employment settings, must base their decisions on the merits, and must deserve the trust of persons affected by these decisions. To be effective, they must be perceived to make their decisions fairly and without favoritism. There are special risks in any sexual or romantic relationship between individuals in inherently unequal positions (such as teacher and student, supervisor and employee, or student resident and the individual who supervises the day-to day living environment). Such relationships may have the effect of undermining the atmosphere of trust on which the educational process depends. Implicit in the idea of professionalism is the recognition by those in the positions of authority that, in their relationships with students, there is always an element of power with they are entrusted.

Officers and other members of the teaching staff should be aware that any romantic involvement with their student who is under their direct supervision makes liable for formal action against them if a romantic involvement is initiated by a student. Even when both parties have consented to the development of such a relationship, it is the officer or instructor who, by virtue of his/ her special responsibility, will be held accountable for unprofessional conduct. Because graduate students or tutors may be less accustomed than the faculty members to thinking of themselves as holding professional responsibilities, they would be wise to exercise personal care in their relationships with students whom they instruct or evaluate.

In a personal relationship between an officer and a student for whom the officer has no current professional responsibility, the officer should exercise professional conduct and be sensitive to the constant possibility that he or she may unexpectedly be placed in a position of responsibility for the student's instruction or evaluation.

The University has no formal policy prohibiting consensual or sexual relationships among faculty, staff or students. But the relationship in which the party is in a position or review to the work or influence the career of the other may provide grounds for complaint when that relationship gives undue process or advantage, restricts opportunities, or creates a hostile and unacceptable environment for others.

Furthermore, circumstances may change and conduct that was previously welcome, may become unwelcome. Even when both parties have consented at the outset to a romantic involvement, this past consent does not remove grounds for a change based upon subsequent unwelcome conduct.

Thus, the faculty member who enters into sexual relationship with a student (or a supervisor with an employee) when a professional power differential exists, must realize that, if a charge of sexual harassment is subsequently lodged or filed, it will be exceedingly difficult to prove immunity on grounds of mutual consent.

GUIDELINES AND PROCEDURES FOR THE IMPLEMENTATION OF THE UNIVERSITY POLICY ON SEXUAL HARASSMENT

With the duly constituted Committee on Decorum and Investigation of cases of sexual harassment, students, administrators, faculty and staff members are encouraged to discuss freely any problem related to cases constituting sexual harassment. The University committee on Decorum shall designate employees and students who shall act as advocates for the complainants.

These guidelines provide a variety of options, both formal and informal, for resolving sexual harassment complaints.

Definitions

As used in this policy, the following terms shall mean:

1. "Student" refers to one who is currently enrolled in the University.
2. "Faculty" or "faculty member" refers to one who teaches at Silliman University including librarians, guidance counselors, graduate students under the Graduate Teaching Fellowship Program of the University and undergraduate students who have status as interns or student teachers.
3. "Staff" refers to a non-teaching employee of Silliman University.

Investigation Procedure

A. Investigation of the reported act of sexual harassment shall be facilitated by the chosen advocate of the complainant with the immediate head of the alleged harasser. The latter shall convene both the complainant and the respondent for a conference, purpose of which is to clarify the commission of the offensive act of the respondent as perceived by the complainant. Except in cases where the respondent is accused of giving favor to student/ subordinate in exchange of sexual favor such as grades or higher academic/ work requirement OR accused of committing an act that engages sexual intercourse, sexual foreplay, rape and any sexual attack regardless of the place where the incident occurred, the conference shall be used as a venue in conciliating both parties after the respondent has been made aware of his/ her unwanted act and has also been warned to refrain from committing the same act in the future. The warning has to be made in writing, copy furnished HRD Office who shall keep the document in the 201 file of the respondent.

B. Formal Procedure

Should the complainant file a formal charge against the respondent a subscribed sworn complaint is required stating among others the following:

- a. the full name and address of the complainant
- b. the full name and address of the respondent
- c. a specification of the charge or charges
- d. a brief statement of the relevant and material facts

The complainant shall file the written complaint with the office of the respondent's immediate supervisor with the assistance of his/ her chosen advocate within one (1) year from which the act of harassment was committed. The concerned officer shall upon receipt of the complaint, determine whether probable cause exists before giving due course. The officer concerned shall inform the respondent of the complainant and shall require the latter to submit a written explanation within 72 hours upon the respondent's receipt thereof.

Where the complainant is not under oath, the complainant shall be summoned by the committee to swear to the truth of the allegations of the complaint. In support of the complaint, the complainant may submit any evidence she or he has, including of witnesses, if any, together with the complaint.

The investigation shall be conducted by the Adjudication Committee that will be composed of the following:

1. Union representative to be appointed by the Union President
(* SUFA representative if the respondent is a faculty member)
(* SUFA representative if the respondent is a staff member)

Administration representative to be appointed by the President

2. Representative chosen by both Union and Administration

Functions of the Adjudication Committee

1. Shall notify the Committee on Decorum regarding the complaint once the investigation has commenced.
2. Shall determine the validity of the complaint based on the merits of the documents received from both parties and also based on the information gathered pertinent thereto.
3. Shall recommend to the University President the preventive suspension of the respondent when there is prima facie evidence against the latter.
4. Shall determine the appropriate sanction that will be meted out to the respondent in accordance with the penalties set in this guideline.

5. Shall have jurisdiction and decide on cases involving simple or disgraceful misconduct. A withdrawal of the complaint made or filed at any stage of the proceedings shall not preclude the Committee from proceeding with the investigation of the case.

In instances where the adjudication Committee finds the complainant not valid, the respondent shall be exonerated. Consequently, both the complainant and the respondent shall be notified by the Committee regarding termination of the complaint.

Manner of Answering a Complaint

The written, signed and sworn reply of the respondent shall contain a specific admission or denial of the charge or charges and a statement of the relevant facts constituting his/ her defense.

In support of the answer, the respondent shall submit any evidence he or she has, including affidavits or witnesses, if any, together with the answer. Unless otherwise directed by the Committee, failure of the respondent to file an answer or to appear in the investigation shall be considered as a waiver to present evidence on his or her behalf.

Hearing the Case

After all the pleadings have been submitted, the Adjudication Committee shall conduct a hearing not earlier than five (5) days nor later than ten (10) days from the date of receipt of the respondent's answer or complainant's reply if any, and shall terminate such hearing within thirty (30) days from the filing of the charges.

The Adjudication Committee shall prepare a report within fifteen (15) days after the conclusion of the investigation or hearing and shall submit the report and its recommendations to the University Committee on Decorum and Investigation.

Should decision be not acceptable to either party, an appeal can be submitted to the University Committee on Decorum and Investigation who shall review the merits of the case and the soundness of the decision of the Adjudication Committee. The appeal shall be submitted within 5 days upon the issuance of the decision.

The composition of the University Committee on Decorum and Investigation is as follows:

- Administration Representative from the Academic Units
- Administration Representative from the General Staff
- SUFA Representative
- SUSA Representative
- SG Representative

The University Committee on Decorum and Investigation shall be responsible in implementing the disciplinary action that its members have imposed upon the respondent except the respondent except for termination.

Preventive Suspension

The President may suspend any subordinate officer or employee for not more than ninety (90) days pending an investigation, if, the charge is for grave misconduct and if the presence of the respondent poses a threat to the life or property of the latter and of the University.

If the case against the officer or employee under preventive suspension is not finally decided within a period of ninety (90) days after date of suspension, respondent shall be automatically reinstated in the service: Provided, that if the delay in the disposition of the case is due to the fault, negligence or petition of the respondent, the period of the delay shall not be counted in computing the period of suspension.

Penalties

Sexual harassment constitutes a ground for administrative disciplinary action under the offense of simple misconduct, disgraceful and immoral conduct, conduct prejudicial to the best interest of the service, or grave misconduct.

The following penalties shall be meted out to the person who is guilty of the charge on sexual harassment.

Simple Misconduct – the person has been warned at least three (3) times for committing minor offenses

1st offense - suspension for one (1) month

2nd offense – dismissal

3rd offense - dismissal

Conduct prejudicial to the best interest of the service or disgraceful and immoral conduct- the person gives favor to students/ subordinate in exchange of sexual favor as well as grades and lighter academic/ work requirement.

1st offense – suspension for six (6) months to 1 year

2nd offense – dismissal

Grave Misconduct – commission of an act that engages in sexual intercourse, sexual foreplay, rape, sexual attack regardless of the place where the incident occurred.

1st offense – 1 year suspension or dismissal

Other than the imposition of appropriate penalty as defined above, the offender shall be required by the University Committee on Decorum and Investigation to submit a written apology to the aggrieved party after the decision has been rendered to declare the respondent guilty of the offense charged against him/ her. In the case of suspension, subject personnel shall be required to undergo counseling and treatment during the duration of his/ her suspension.

Should the aggrieved party suffer damages brought or caused by the harassment, the offender shall be responsible for the restitution of said damages as determined by the University Committee on Decorum and Investigation.

CRISIS PREVENTION AND RESPONSE POLICY AND PROTOCOL

Silliman University as an institution of higher learning is committed in ensuring the health, safety, security, and welfare of persons as well as protection of property in the campus. The protocol is intended to establish framework and guidelines for an immediate response to a declared emergency or crisis.

For purposes of this protocol, an emergency or crisis is defined as: “an urgent and/ or critical situation, temporary in nature, that threatens or causes harm to people or causes harm to individuals, the environment, university property or disrupts critical operations.”

POLICY

In case of an emergency or a crisis, it is the policy of the University:

1. To authorize and initiate timely and appropriate response from the Crisis Prevention and Response Team (CPRT) with the assistance of the University Security and Information Office, Silliman University Medical Center Foundation, Inc., Dumaguete City, Philippine National police, City Fire Department, and other colleges/ departments/ units.
2. To require all individuals in the university to fully cooperate coordinate with the CPRT upon the activation of emergency and crisis response.
3. To establish and maintain a CPRT responsible to oversee the management of emergency or crisis procedures.
4. To designate a CPRT Chairperson to be responsible for the administration of emergency or crisis prevention and response.
5. To require all colleges and departments and other units/ offices to prepare appropriate emergency or crisis and crisis response plan.
6. To authorize the CPRT to coordinate with the local authorities, such as the City Government of Dumaguete, Philippine National Police, City Fire Department, and other governmental and non- governmental agencies/ organizations I the event of widespread emergency or disaster.
7. To establish necessary mutual aid agreements or assistance with other emergency services, institutions, or organizations to ensure adequate resources to cope with emergency or crisis that may arise.
8. To establish a crisis Operation Control Center to coordinate the response to a major emergency or crisis.

EMERGENCY AND CRISIS PROTOCOLS

Fire and Building Evacuation

Fire Emergency

Inside the building

- Do NOT panic
- Activate a fire alarm or pull station
- Call or text 2101 (University Hotline Number)
- Evacuate the building using the fire exit or building evacuation instructions
- Do not lock the doors when leaving

Outside the building

- Call or text 2101 (University Hotline Number)
- Give caller name, address, location of fire
- Do NOT activate the building fire alarm system

Building Evacuation

- When the building fire alarms sound:

- Immediately evacuate using the fire exit or building emergency instructions
- Do not lock the doors when leaving
- Walk to the nearest exit/ stairwell
- Proceed to the safest area outside the building
- Call or text 2101 (University Hotline Number)
- Give caller name, address, location of fire
- Assist the evacuation of individuals with special needs

Bomb Threat

Important Information:

- Schools are responsible for assessing bomb threats to determine credibility.
- All bomb threats must be taken seriously until they are assessed.
- The decision whether or not to evacuate rests with the university, unless a device is located.

By Telephone Call

- List down all the information

By Written Note

- Preserve the evidence
- Place note in the plastic bag, if available
- Immediately after the call is terminated and call local 299 (Security Office) or dial 0 (PABX Operator)
- Notify the department head or the administrator of the building or office of the Dean
- Meet and assist the University official and security personnel
- As directed by the proper University authorities, help locate and identify suspicious items
- Do not touch any suspicious item/s, package/s, or device/s
- Evacuate the buildings as directed by the building evacuation plan
- Do NOT re- enter building until cleared by authorized personnel.

Medical Emergency

- Call or text 2101 (University Hotline Number)
- Provide the following information
 - Location of emergency
 - Type of injury, if known
 - Brief description of injured person
- Do NOT move or transport the injured if possible
- Give full attention to the victim/s
- Ask person/s for an assistance to locate the nearest office in the vicinity
- Assist the transportation of the injured to the SU Medical Center

Fight/Disturbance

- Ensure the safety of students, faculty, and staff first
- Notify the nearest office in the vicinity (administrator, or dean)
- Call or text 2101 (University Hotline number) or 299 (Security Office) or dial 0 (PABX Operator)
- Don't let a crowd incite participants. Disperse onlookers and keep others from congregating in the area
- When participants are separated, do not allow further visual or verbal contact.
- Deal with event according to school's discipline policy

- For fights or disturbances that elevate to possible assault level, refer to Assault guidance
- Meet and assist the University official or security personnel in the investigation

Assault

- Ensure the safety of students, faculty, and staff first
- Notify the nearest office in the vicinity
- Call or text 2101 (University Hotline Number)
- Notify the security personnel if circumstances lead you to believe that criminal activity is involved, e.g., if a weapon is used, if there has been a sexual assault or there is a physical injury that causes substantial pain
- If victim requires medical attention, follow *Medical Emergency* procedures.
- Do not leave the victim alone
- Meet and assist the University official or security personnel in the investigation

Theft/Robbery

- Discovery of missing personal belongings
- Call or text 2101 (University Hotline Number)
- Call for help or assistance to the nearest office or building administrator
- Meet and assist the University official or security personnel in the investigation
- Snatching/ hold up
- Do NOT attempt to resist or fight with the perpetrator/s
- Call or text 2101 (University Hotline Number)
- Ask for help/ assistance to the nearest office in the area or security outpost.
- Meet and assist the University official or security personnel in the investigation

Hostage

Witness to a hostage situation:

If the hostage-taker is unaware of your presence, DO NOT INTERVENE!

- Notify the nearest office in the vicinity. The university official, administrator, or the dean may wish to initiate lockdown procedures or evacuation
- Call or text 2101 (University Hotline Number) or 299 (Security Office) or dial 0 (PABX Operator). Give dispatcher details of situation
- Security personnel will take control of hostage scene; university official, administrator, or the dean coordinates with police or security personnel for safety and welfare of students, faculty, and staff

If taken hostage:

- Cooperate with hostage-taker to the fullest extent possible
- Try not to panic. Calm students if they are present
- Treat the hostage-taker as normally as possible
- Be respectful to the hostage-taker
- Ask permission to speak; do not argue or make suggestions

Shooting

If a person displays a firearm or begins shooting:

- Move to or seek safe shelter. Go to lockdown procedures

- Notify the nearest office in the vicinity
- Call or text 2101 (University Hotline Number) or call 299 (Security Office) or dial 0 (PABX Operator)

If you hear gunshots:

- If possible, determine where shooting is taking place
- Seek safe shelter
- If outside, stay as low to the ground as possible, and find any kind of cover
- If inside, go to lockdown procedures
- Notify the nearest office in the vicinity when it is safe to do so
- University official or administrator or security personnel or the police may order lockdown procedures

Assess the situation as to:

- The shooter's location
 - Injuries
 - Potential for additional shooting
- Call or text 2101 (University Hotline Number) or 299 (Security Office) or dial 0 (PABX Operator) and give as much detail as possible about the situation
 - Secure the vicinity, if appropriate
 - Help students, faculty, and staff find safe shelter
 - Care for the injured *if it is safe to do so* until emergency responders arrive. Do not add to the victim list by exposing yourself to danger

Sexual Assault / Harassment / Rape

- Get to a safe place as soon as you can
- Try to preserve all physical evidence
- Do not wash, use of the toilet, or change clothing if you can avoid it. If you do change clothes, put all clothing you were wearing at the time of the attack in a paper, not plastic bag.
- Get medical attention as soon as possible to make sure you are physically well and to collect important evidence in the event you may later wish to take legal action.
- Call or text 2101 (University Hotline Number) or call Security Office 299.
- Call for help or assistance in the nearest office in the vicinity or security outposts
- Talk with a counselor who will maintain confidentiality, help explain your options, give you information, and provide emotional support
- Contact someone you trust to be with you and support you
- The Office of Student Affairs upon notification of the incident shall facilitate the investigation as well as the filing of complaint against the suspected individual/s.

Suicide

- Early signs/ suicide attempts/ serious acts of self-harm
- In the event that a person indicates alarming signs of suicide ideation, report to the nearest guidance counselor of your college for assistance.
- In case of suicide attempt or serious act of self-harm, call or text 2101 (University Hotline Number) or notify any person of authority in the building or vicinity for medical emergency.
- If the attempt is less serious or non-life threatening, the student shall be referred to the Student Guidance and Testing Division for appropriate counseling intervention as soon as possible. The Office of Student Affairs shall also notify the guardian or the family of the

student. If the student fails to cooperate with the Student Guidance and Testing Division, the Office of Student Affairs shall notify the guardian or family of the student for consideration of involuntary withdrawal.

- If the attempt is serious and life threatening, the Office of Student Affairs shall notify the family immediately and arrange for immediate trauma and counseling response.
- Upon release and recovery of the student, the student shall be referred to the Student Guidance and Testing Division and arrange for mandatory counseling sessions. If the student fails to cooperate with the Student Guidance and Testing division, the Office of Student Affairs shall notify the guardian or family of the student for consideration of involuntary withdrawal.
- In cases of serious and repeated attempts, and when attempts to secure voluntary cooperation from the student have failed, the Office of Student Affairs in coordination with the Student Guidance and Testing Division, shall consider the suitability of continued enrolment. If an involuntary withdrawal is imposed, psychiatric and medical evaluations must be processed to support the decision. (The Office of Student Affairs reserves the right to choose an independent evaluation, the method, and the entity/ person who will conduct the evaluation)
- If the student withdraws voluntarily or involuntarily from the University as a result of a suicide attempt or other self-harm incident, the Office of Student Affairs will place the student future enrolment or registration on hold until it is determined by the Office of Student Affairs that the student (supported by psychiatric and medical evaluations as previously mentioned) is ready to return to the University.

Suicide

- In the event of student suicide, the staff person or student who received the initial notification shall notify the University Security and Information Office and the Office of Student Affairs, who will then notify the police immediately.
- The Office of Student Affairs shall assume responsibility of contacting the guardian and the parents or other emergency contacts.
- The Office of Student Affairs through the Student Guidance and Testing Division shall assess impact populations and dispatch counseling team (i.e. roommates, fellow residents, classmates, friends, student groups or organizations who may be affected by the incident)
- The Office of Student Affairs shall implement procedures regarding the death of a student by providing notices to administrative and academic units in coordination with the Vice-President for Academic Affairs. Information shall be provided to the Office of Information and Publication for the official University press statement.

CONTACT DETAILS OF OFFICES

- | | |
|---|--|
| <ul style="list-style-type: none">• President's Office
Phone : 4226002 loc 210
Email : pres@su.edu.ph | <ul style="list-style-type: none">• Vice President for Finance and Administration
Phone : 4226002 loc 200
Email : vpf@su.edu.ph |
| <ul style="list-style-type: none">• Vice President for Academic Affairs
Phone : 4226002 loc 215
Email : vpaa@su.edu.ph | <ul style="list-style-type: none">• Vice President for Development
Phone : 4226002 loc 223 / 224
Email : vpd@su.edu.ph |
| | <ul style="list-style-type: none">• Human Resource Development |

- Phone : 4226002 loc 227
Email : hrd@su.edu.ph
- **Office of Registrar and Admissions**
Phone : 4226002 loc 245
Email : admissions@su.edu.ph
 - **Treasurer**
Phone : 4226002 loc 202
Email : treas@su.edu.ph
 - **Instruction Office**
Phone : 4226002 loc 356
Email : oi@su.edu.ph
 - **Extension Program**
Phone : 4226002 loc 236 ; 422-7207
Email : extension@su.edu.ph
 - **Research and Development Center**
Phone : 4226002 loc 348, 229
Email : researchcenter@su.edu.ph
 - **College of Agriculture**
Phone : 4225654
Email : agriculture@su.edu.ph
 - **College of Arts and Sciences**
Phone : 4226002 loc 300
Email : cas@su.edu.ph
 - **Anthropology/Sociology**
Phone : 4226002 loc 368
Email : socioanthro@su.edu.ph
 - **Biology**
Phone : 4226002 loc 314
Email : biology@su.edu.ph
 - **Chemistry**
Phone : 4226002 loc 310
Email : chemistry@su.edu.ph
 - **English and Literature**
Phone : 4226002 loc 350;
422-7392
Email : english@su.edu.ph
 - **Filipino and Foreign Languages**
Phone : 4226002 loc 351
Email : filipino@su.edu.ph
 - **History and Political Science**
Phone : 4226002 loc 355
Email : hispolsci@su.edu.ph
 - **Mathematics**
Phone : 4226002 loc 318
Email : math@su.edu.ph
 - **Philosophy**
Phone : 4226002 loc 353
- Email : philo@su.edu.ph
- **Physics**
Phone : 4226002 loc 317
Email : physics@su.edu.ph
 - **Psychology**
Phone : 4226002 loc 354
Email : psych@su.edu.ph
 - **Social Work**
Phone : 4226002 loc 352
Email : socialwork@su.edu.ph
 - **Center for Gender Studies**
Phone : 4226002 loc 369 ;
422-7090
Email : gender@su.edu.ph
 - **Southeast Asian Studies Program**
Phone : 4226002 loc 355
Email : sas@su.edu.ph
 - **Center for Tropical Conservation Studies**
Phone : 4226002 loc 314
Email : centrop@su.edu.ph
- **College of Business Administration**
Phone : 4226002 loc 320
Email : cba@su.edu.ph
 - **Accountancy**
Phone : 4226002 loc 320
Email : accy@su.edu.ph
 - **Business Computer Application**
Phone : 4226002 loc 320
Email : bca@su.edu.ph
 - **Office Management**
Phone : 4226002 loc 320
Email : bsom@su.edu.ph
 - **Economics**
Phone : 4226002 loc 320
Email : econ@su.edu.ph
 - **Entrepreneurship**
Phone : 4226002 loc 320
Email : entrep@su.edu.ph
 - **Management**
Phone : 4226002 loc 320
Email : mgt@su.edu.ph
 - **MBA Program**
Phone : 4226002 loc 367
Email : mba@su.edu.ph
 - **Research Program**
Phone : 4226002 loc 324

- Email :
cbaresearch@su.edu.ph
- **Extension and Continuing Education**
Phone : 4226002 loc 320
Email : cbaex@su.edu.ph
 - **School of Basic Education**
Phone : 4226002 loc 421
Email : sbe@su.edu.ph
 - **High School Department**
Phone : 4226002 loc 420
Email : highschool@su.edu.ph
 - **Elementary Department**
Phone : 4226002 loc 410, 411, 412
Email : elementary@su.edu.ph
 - **Early Childhood Department**
Phone : 4226002 loc 430;
225-8623
Email :
earlychildhood@su.edu.ph
 - **Institute of Clinical Laboratory Sciences**
Phone : 4226002 loc 375
Email : icls@su.edu.ph
 - **College of Computer Studies**
Phone : 4226002 loc 345
Email : ccs@su.edu.ph
 - **Information Technology**
Phone : 4226002 loc 349
Email : it@su.edu.ph
 - **Computer Science**
Phone : 4226002 loc 349
Email : comsci@su.edu.ph
 - **Information Systems**
Phone : 4226002 loc 349
Email : is@su.edu.ph
 - **Divinity School**
Phone : 4226002 loc 540
Email : divinity@su.edu.ph
 - **Religion & Peace Studies**
Phone : 4226002 loc 353
Email : religion@su.edu.ph
 - **College of Education**
Phone : 4226002 loc 360
Email : educ@su.edu.ph
 - **National Service Training Program**
Phone : 4226002 loc 360
- Email : nstp@su.edu.ph
- **Nutrition and Dietetics**
Phone : 4226002 loc 370
Email : nutrition@su.edu.ph
 - **Physical Education**
Phone : 4226002 loc 530
Email : physicaled@su.edu.ph
 - **Teacher Education**
Phone : 4226002 loc 360
Email : teachered@su.edu.ph
 - **College of Engineering and Design**
Phone : 4226002 loc 280
Email : engineering@su.edu.ph
 - **Civil Engineering**
Phone : 4226002 loc 283
Email : civileng@su.edu.ph
 - **Electrical & Computer Engineering**
Phone : 4226002 loc 285
Email : ece@su.edu.ph
 - **Foundation Engineering**
Phone : 4226002 loc 283
Email :
fengineering@su.edu.ph
 - **Mechanical Engineering**
Phone : 4226002 loc 286
Email : mechanical@su.edu.ph
 - **Architecture**
Phone : 4226002 loc 280
Email :
architecture@su.edu.ph
 - **Institute of Environmental and Marine Sciences**
Phone : 4209002
Email : iems@my.su.edu.ph
 - **Graduate School**
Phone : 4226002 loc 365
Email : graduate@su.edu.ph
 - **College of Law**
Phone : 4226002 loc 306
Email : law@su.edu.ph
 - **College of Mass Communication**
Phone : 4226002 loc 255
Email : masscom@su.edu.ph
 - **Medical School**
Phone : 4226002 loc 599
Email : sums@su.edu.ph
 - **College of Nursing**
Phone : 4226002 loc 500
Email : nursing@su.edu.ph

- **College of Performing and Visual Arts**
Phone : 4226002 loc 250
Email : copva@su.edu.ph
 - **Fine Arts**
Phone : 4226002 loc 251
Email : finaearts@su.edu.ph
 - **Music**
Phone : 4226002 loc 250
Email : music@su.edu.ph
 - **Speech & Theater Arts**
Phone : 4226002 loc 367
Email : speech@su.edu.ph
- **School of Public Affairs and Governance**
Phone : 4226002 loc 364
Email : spag@su.edu.ph
- **Institute of Rehabilitative Sciences**
Phone : 4226002 loc 560
Email : irs@su.edu.ph
- **Office of Student Services**
Phone : 4226002 loc 330
Email : deanstud@su.edu.ph
 - **Guidance Center**
Phone : 4226002 loc 333
Email : guidance@su.edu.ph
 - **Testing Center**
Phone : 4226002 loc 337
Email : testing@su.edu.ph
 - **Housing / Dormitories**
Phone : 4226002 loc 331
Email : dorms@su.edu.ph
- **SU Church Team Ministry**
Phone : 4226002 loc 340
Email : church@su.edu.ph
- **University Legal Council**
Phone : 4226002 loc 307
Email : legal@su.edu.ph
- **Internal Audit**
Phone : 4226002 loc 240
Email : audit@su.edu.ph
- **External & Alumni Affairs**
Phone : 4226002 loc 290
Email : alumni@su.edu.ph
- **Robert B. & Metta J. Silliman Library**
Phone : 4226002 loc 516
Email : library@su.edu.ph
 - **Cyber Library**
Phone : 4226002 loc 513
Email : cyberlib@su.edu.ph
 - **Librarian**
Phone : 4226002 loc 516
Email : library@su.edu.ph
 - **Knowledge Development Center**
Phone : 4226002 loc 517;
422-7208
Email : kdc@su.edu.ph
 - **American Studies Resource Center**
Phone : 4221036
Email : asrc@su.edu.ph
- **Athletics**
Phone : 4226002 loc 530
Email : athletics@su.edu.ph
- **Buildings and Grounds**
Phone : 4226002 loc 400
Email : bg@su.edu.ph
- **Office of Information and Publications**
Phone : 4226002 loc 230
Email : oip@su.edu.ph
- **Jovito R. Salonga Center for Law and Development**
Phone : 4226002 loc 308
Email : salongacenter@su.edu.ph
- **Claire Isabel McGill Luce Auditorium**
Phone : 4226002 loc 520
Email : luce@su.edu.ph
- **Security Office**
Phone : 4226002 loc 229
Email : security@su.edu.ph
- **Instructional Media and Technology Center**
Phone : 4226002 loc 510, 511
Email : imtc@su.edu.ph
- **Cultural Affairs Office**
Phone : 4224365
Email : cac@su.edu.ph
- **CARES Office**
Phone : 4226002 loc 225
Email : cares@su.edu.ph
- **Institutional Advancement Office**
Phone : 4226002 loc 224
Email : iao@su.edu.ph
- **Management Information System**
Phone : 4226002 loc 346
Email : mis@su.edu.ph
- **Anthropology Museum**

Phone : 4226002 loc 207
Email : museum@su.edu.ph

- **United Board Liaison Office**

Phone : 4226002 loc 450
Email : ub@su.edu.ph

- **Cafeteria / Food Services**

Phone : 4226002 loc 295
Email : foodservices@su.edu.ph