

Campus Security & Crime Statistics Report

Carroll College is required by law to compile and disclose information about campus safety policies and procedures as well as to provide data concerning certain criminal offenses in order to be in compliance with Title IV of the Higher Education Act of 1965. This report must include statements about campus law enforcement policies, campus security education and prevention programs, alcohol and drug policies, sexual assault education and the means for reporting and procedures for handling reports of sexual assault.

The Student Right-To-Know Act, which was renamed The Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act in 1998, further mandates that institutions of higher education publish an annual report which is made available to both current and prospective students and employees of the occurrences of specific crimes on the campus. In addition, the institution must report the number of arrests for liquor law violations, drug use/abuse violations and weapon violations.

Crime Statistics

The numbers provided in the crime statistics for Carroll College reflect incidents reported to campus security, Student Life staff and Helena Police. The statistics reflect incidents on campus, incidents off-campus reported to the college and incidents involving our students that Helena Police reports to the college. Carroll College does not have any off-campus locations of student organizations officially recognized by the institution to reflect in the statistics. Helena Police does not compile or provide data to the college regarding listed crimes that occur in the immediate vicinity of campus boundaries.

The Director of Community Living, who has oversight for campus security and maintains contact with Helena Police, compiles the statistics annually. The Director of Community Living posts the crime statistics to the Department of Education website as required by law and is responsible for the distribution of the annual report to both current and prospective students and employees. The data for the previous three calendar years is published annually in this report.

Sexual Violence Education

Carroll College's sexual violence prevention education offer students several opportunities annually to learn to identify dangerous or violent situations in order to help prevent them. The model has three components: educational skill-development workshops for students; 2) social marketing campaign; and 3) assessment. Examples of educational programs include:

- Workshops offered to all athletic teams focusing on prevention and response to sexual violence;
- Annual meeting with athletic coaches focusing on prevention and response to sexual violence;
- Annual meeting with all freshmen to address consent and laws in the State of Montana with regard to sexual violence;
- Annual meeting with all freshmen living in campus housing to address expectations and healthy dating;
- Class session offered by Counseling Services staff to sections in our freshmen seminar program on the "Big Six" issues—one of which focuses on dating and relationship expectations;

- Annual talk for males in the freshmen class about gender perspectives on dating and relationships
- Annual talk for females in the freshmen class about gender perspectives on dating and relationships
- Annual online education course from Outside the Classroom required of all students to complete

College Response to Sexual Violence

Carroll College's response to sexual violence focuses on maintaining well-trained staff skilled in how to best support victims and hold violators accountable for their actions. The college's response plan includes:

- 1. Funding for a five-hour-per-week victim advocate/sexual safety educator
- 2. Supporting staff members to attend Title IX investigator training
- Reviewing and revising campus protocol and policies that pertain to sexual violence
- 4. Reporting annual Clery Act data
- 5. Creating a well-trained pool of conduct board members to hear policy violations
- Staff attending the National Sexual Assault Conference sponsored by the Centers for Disease Control
- Providing three Counseling Services staff members who are trained in responding to sexual violence victims.

Surveillance of Campus Climate

Carroll College uses the Student Life Annual Survey to asks questions of students on campus safety, interactions with campus security staff, and safe practices at college. In addition, the college expects all first-year students to participate in the online alcohol education course, AlcoholEdu for College. The college also participates in the bi-annual national collegiate CORE Alcohol and Other Drug Survey which is administered in the fall semester in

odd-number years. The CORE survey asks students questions about being taken advantage of sexually in the past year while consuming alcohol, taking advantage of someone sexually in the past year while consuming alcohol, and experiencing unwanted sexual intercourse in the past year while consuming alcohol. College staff meet regularly with members of the DUI Task Force, Youth Connections—a school district based program focused on preventing area violence—and post a link on the college's website for the Friendship Center—a shelter program for domestic and sexual violence.

Reporting Incidents

Carroll College community members are encouraged to report problems, safety or security concerns, crimes, suspected criminal behavior or suspicious activity to the college. Incidents should be reported to the On-Call Assistant Director of Community Living at 406.459.0540. The On-Call Assistant Director will notify the proper college officials, Helena Police or emergency services to respond to the incident. Helena Police can be contacted directly by calling 911 for emergencies (or 9-911 from an on-campus phone) or 406.442.3233 for nonemergencies.

A bystander—someone who sees or hears about a situation-can notice actions or circumstances early enough to prevent an incident from becoming an emergency. The individual may witness prejudicial remarks and/or behaviors; violence to others; or individuals negatively impacting their personal health or safety. Examples of behaviors that could be prevented or reported include sexual violence, hate/bias incidents, cyber bullying, hazing, high-risk drinking, gambling, depression or physical violence. Research shows that bystanders will intervene 80% of the time when alone and only 20% of the time when there are other witnesses. All bystanders need to assume personal responsibility for witnessing an incident and report the incident to the college. Bystanders who are unsure of who to contact—daytime or nighttime—should contact the on-call Assistant Director of Community Living at 406.459.0540.

First Response

Community Living and Securitas staff are the college's first responders to an incident on campus. Helena Police is contacted when law enforcement is needed to respond to an incident. Helena Police dispatches an officer to respond to the incident and to document the nature, time and location of the incident; and the name, address and phone numbers of the participants and witnesses of the incident. Helena Police provides a weekly update to the Director of Community Living of crimes and incidents-on or off campus-either involving Carroll students or occurring on the property of the college.

Campus Security

The patrol officer from Securitas, an unarmed contracted security service employed by Carroll College, patrols campus during scheduled hours. Securitas provides a patrol officer on campus from 6pm-7am seven days a week. The patrol officer from Securitas can be contacted directly by dialing 406.457.7611. Securitas also provides a vehicle patrol of the campus involving all campus parking lots, roads and adjacent city streets. The vehicle patrol is conducted twice per night on a variable schedule. The patrol officer or vehicle patrol officer responds to incidents and documents the nature, time and location of the incident: and the name, address and phone numbers of the participants and witnesses of the incident. Incident reports are submitted to the Director of Community Living at the beginning of each weekday. Questions concerning Securitas, their employees or services can be referred to the Student Life Office by dialing 406,447,4415 or 4415 from an on-campus phone or in person at 208 O'Connell Hall.

Law Enforcement

Campus security personnel, within the scope of their position responsibilities, are expected to have a cooperative working relationship with state and local law enforcement agencies including, but not limited to, Helena Police Department, Lewis and Clark County Sheriff's Department and the Missouri River Drug Task Force. The Director of Community Living, who supervises the Securitas contract which provides campus security personnel for Carroll College, is designated as the college's liaison with local law enforcement. Requests for information from the college or for the cooperation of the college in the investigation of alleged criminal offenses should be referred to the Director of Community Living.

Reporting Campus Crime

In order to ensure the safety and security of all members of the Carroll College community, the college fully cooperates with local law enforcement agencies by reporting certain crimes that occur on campus or in campus-owned facilities or at campus sponsored functions that occur off campus. The reporting procedures are based on the crimes that the college is mandates to report as part of the Student Right To Know and Campus Crime Security Act of 1990 and subsequent amendments to the Higher Education Bill of 1992, 1998 and 2010. After the college is made aware of the crime that has been committed, the following guidelines will be followed by campus authorities in the reporting of crimes:

If a crime is reported that falls under the described policies that follow, the Vice President for Student Life or designee will notify the community that a crime has been reported, the nature of the crime, and that an investigation is to follow.

The following guidelines will be followed with regard to reporting crimes to local law enforcement agencies. All definitions below are under the Federal Bureau of Investigation Uniform Crime Reporting System.

 Murder/Non-negligent Manslaughter—The willful (non-negligent) killing of one human being by another. The local law en-

- forcement agency will be notified immediately by a college representative.
- Robbery—The taking or attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of force or violence and/ or by putting the victim in fear. The local law enforcement agency will be notified immediately by a college representative.
- Aggravated Assault—An unlawful attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury. Simple assaults are excluded. The local law enforcement agency will be notified immediately by a college representative.
- Burglary—The unlawful entry of a structure to commit a felony or a theft. Attempted forcible entry is included. The local law enforcement agency will be notified immediately by a college representative.
- Motor Vehicle Theft—The theft or attempted theft of a motor vehicle. The local law enforcement agency will be notified immediately by a college representative.
- Arson—Any willful or malicious burning or attempting to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc. The local law enforcement agency will be notified immediately by a college representative.
- Negligent Manslaughter—The killing of another person through gross negligence. The local law enforcement agency will be notified immediately by a college representative.
- Drug Law Violation—State and/or local offenses, relating to the unlawful possession, sale, growing, and manufacturing of narcotic drugs. The local law enforcement agency will be notified immediately by a college representative.

- Illegal Gun Possessions—All violations of regulations or statutes controlling the carrying, using, possessing, furnishing, and manufacturing or deadly weapons, or silencers. Attempts are included. The local law enforcement agency will be notified immediately by a college representative.
- 10. Hate/Bias Crime—A hate crime, also known as a bias crime, is a criminal offense committed against a person, property or society which is motivated, in whole or in part, by the offender's bias against a person's origin, age, creed, ethnicity/national origin, race, color, gender, physical or mental disability, religion or sexual orientation. The local law enforcement agency will be notified immediately by a college representative.
- 11. Forcible Sex Offense (including forcible rape)—The carnal knowledge of a person forcibly and against the person's will. Rapes by force and attempts to rape regardless of the age of the victim are included. The local law enforcement agency will be notified immediately by a college representative.
- Non-Forcible Sex Offenses—Statutory offenses (no force used—victim under age of consent). The local law enforcement agency will be notified immediately by a college representative.

Upon being informed that a crime has occurred on campus, the Vice President for Student Life, or designee, will immediately report the crime to local law enforcement and the President of the College. The Vice President for Student Life or designee will then ask a member of the Student Life staff to speak with the student to counsel on seeking medical attention, psychological services, contact with law enforcement, or any other services the college can provide. If the student wishes to report the crime to local law enforcement, a member of the Student Life staff can accompany the student. Parents must be notified if the student is under the age of 18.

In keeping with Carroll College policies, a student in any of the above mentioned crimes, and of any other violations of the college's rules and regulations, has the right to pursue recourse through the college disciplinary process. This procedure may be used in addition to any civil or criminal procedures stemming from an investigation by local law enforcement.

Incident Referral

Incidents not reported to the Helena Police or the Securitas patrol officer can be referred to the Director of Community Living who is located in the Student Life Office in 208 O'Connell Hall. Members of the Carroll College community who make an oral report of an incident will be asked to submit a written summary to document that the incident was reported.

Support Services

Carroll students or employees who report incidents are offered the support of an on-call student housing staff member (406.459.0540) who is available 24 hours per day during the academic year. The Director of Facilities also can be reached by cell phone (406.594.4570) for any incidents or crimes involving buildings or grounds. The Friendship Center maintains a rape crisis phone line (406.442.6800) that can dispatch an on-call victim advocate to assist Carroll students and employees in cases of sexual misconduct. The Helena Crisis Line is available at 406.443.5353 for personal emergencies and counseling assistance.

Building Security

All campus academic and administrative buildings are unlocked each morning by 7:00 a.m. and locked each evening by midnight by the Securitas patrol officer. Individual office keys are provided to college employees by the Facilities Department. The residence halls are unlocked each morning by 7:00 a.m. and locked each evening by 11:00 p.m. by the Securitas patrol officer. Individual rooms keys are provided to Community Living staff to distribute to student residents by the Facilities Depart-

ment. Three of the residence halls—Our Lady of Guadalupe Hall, St. Charles Hall and Trinity Hall—offer residents electronic card key access to exterior doors. In addition, two of the residence halls, Our Lady of Guadalupe Hall and St Charles Hall, offer card key access on interior room doors. The remaining residence hall, Borromeo Hall, is accessed from the exterior by a keypad code. The residence halls have desk staff in the lobby of each building from 7:00 p.m.-1:00 a.m. during the academic year.

Special Events

For special events, including athletics and student activities, Carroll College hires Helena Police officers or Securitas patrol officers, or a combination of both, to provide security for the event. Helena Police officers have arrest authority working at Carroll events. Securitas patrol officers contact Helena Police when arrests need to be made.

Facilities & Grounds

The Facilities Department maintains the buildings and grounds at Carroll with a concern for safety. The Director of Facilities and the Custodial Supervisor are responsible to patrol and respond to issues from building users pertaining to security, safety and livability issues. Two important exterior safety issues are maintaining appropriate lighting and reasonable landscaping that does not endanger or risk the safety of pedestrians. Fire safety equipment in each campus building is tested on an annual basis by Facilities staff. Community Living staff conduct fire drills in each residence hall each semester and assist Facilities in maintaining the condition of the residence halls by promptly filing work orders. Weekly meetings between Facilities and Community Living staff address building concerns. Carroll College strives to provide a safe and healthy learning and living environment for students, staff, faculty and quests. While instances of criminal activity are rare, the college is not immune to crime and cannot assure or guarantee a crime-free living or working environment. Therefore, Carroll promotes a proactive approach to safety. The members of the community are expected to actively participate in making the campus safe and to act in a safety-conscious manner.

Security Awareness and Crime Prevention Programs

To support security awareness and crime prevention programs, Carroll supports the following initiatives:

AlcoholEdu for College

Carroll will expect all incoming freshmen to complete AlcoholEdu for College, an on-line course educating students on alcohol related issues. This national alcohol abuse prevention program has been successful in decreasing the number of incidents involving student use of alcohol. Intervening with peers and understanding drinking limits are two of the issues addressed by this program.

Arrive Alive Taxi Program

Students who find themselves stranded at a bar, without a designated driver, or in an unsafe situation can contact Capital Taxi at 449-5525 to receive a free ride back to campus. Carroll students need only show their Carroll ID to receive this service.

Core Alcohol and Drug Survey

The Core Alcohol and Drug Survey, a national assessment tool used to indicate student attitudes and behaviors regarding alcohol and drug use will be administered in the fall semester. Results of the survey are emailed to students, staff and faculty as well as posted on the college's website.

Sexual Safety Educator and Victim Advocate

Kelly Parsley, nationally recognized speaker on sexual safety and involved in sexual assault and victim advocacy programs for the State of Montana, presents to all freshmen students, student-athletes, and other groups as requested on the subject of sexual safety. She is available to serve as a victim advocate for students, staff or faculty who have been violated. As a victim advocate all conversations

with her are confidential in accordance with Montana State Code.

Responsible Server Training Program

Carroll Counseling Services pays for the room rental charge for this community-based project involving Boyd Andrews Chemical Dependency Treatment Center, Lewis and Clark County DUI Task Force, St. Peter's Hospital, Helena Police Department and Lewis and Clark County Sheriff. The four-hour block of instruction hosted at Carroll College is presented multiple times during the academic year to local bartenders, serving staff, restaurant staff and the staff of convenience stores that sell alcoholic beverages.

Social Norming

Carroll has an active social norming campaign to dispel myths about alcohol and tobacco use, and sexual practices, which are supported by research conducted by Carroll Carroll and national research studies. The social norming campaign combats myths such as "Everyone drinks so I might as well drink, too."

Carroll Student Day Planner

Safety, health and wellness messages are included in the calendar pages of the new Carroll Student Day Planner.

Health Center

Carroll supports students in need of medical assistance by staffing a Health Center with one full-time registered nurse and one part-time registered nurse during the hours of 9am-Noon and 1pm-4pm. A nurse practitioner staffs a weekly clinic on Thursdays from 3pm-7pm. The Health Center staff provides educational resources for employees and students on health needs and wellness issues. Additionally, the Health Center staff supplies a first aid kit at each residence hall desk. Sexual safety issues raised by Carroll students can be addressed by Health Center staff, referred to Counseling or Sexual Safety staff, or addressed in a team approach by Health, Counseling and Sexual Safety staff.

Timely Warnings

Carroll College releases timely warnings, or security alerts, to college employees and students to advise of safety and security concerns. These alerts address unsafe situations or behaviors reported by Helena Police, Missouri River Drug Task Force, Securitas or college staff.

Community Living Learning Goals

Carroll has developed learning goals for each of the residence halls that support legal and responsible individual behavior in community. At the beginning of each academic year, Community Living staff review safety and security practices with all residents. Students are informed about campus policies, policy enforcement, disciplinary sanctions, campus security and the involvement of law enforcement. Additionally, Community Living professional and student staff receive training on responding to incidents involving the illegal or irresponsible use of alcohol and other drugs. Fire safety, building security and referral of student crises to health and courseling resources are also reviewed.

New Student Orientation

The Director of Community Living presents a session at new student orientation outlining the college's expectations for students regarding sex, drugs and alcohol. The session outlines the need for consent with sex, the lack of tolerance for the production, distribution, sale or use of illegal drugs and the decision of the college to notify Helena Police to cite students for underage drinking when confronted by housing or security staff.

Incident Management Protocols

Carrol College publishes Incident Management Protocols regarding emergency and non-emergency incidents and distributes to designated college employees. Protocols are written specifically for incident response for the security and housing staff as well as the senior administration of the college. Serious incident protocols are also outlined for incidents involving employees, student death, international students, hate crime and facilities disaster.

Referral Guides for Employees

To assist college employees in referring students for assistance pertaining to safety, security or personal concerns, Carroll College has published a Student Referral Guide for Employees and a Serious Incident Protocol for Employees. The Student Referral Guide identifies when and to whom to refer students in need of health, academic, spiritual, or student behavior concerns. Photos, office phone numbers and after hours phone numbers are printed in the guide. The Serious Incident Protocol identifies when and to whom to refer students in need of assistance with life threatening, imminent serious, or other important situations.

Police Authority

Carroll College does not maintain a separate police or security department. The Securitas patrol and vehicle patrol officers do not have arrest authority. Helena Police officers hired by Carroll College to support a safe environment at special events maintain their arrest authority. Helena Police is the primary police authority that services Carroll College. The college also appreciates the support of the Missouri River Drug Task Force, an interagency coalition, to assist in confronting incidents drug use as well as the manufacturing, distribution and/or sales of drugs.

Sex Offender Registry

Carroll College is required by the Campus Sex Crimes Prevention Act to notify students and employees of the location of information pertaining to individuals employed or enrolled on campus who have been convicted of violent sex offenses or criminal offenses against minors. The web site address for Montana is: https://app.doj.mt.gov/apps/svow.

Hate Crimes

Carroll College is required to report the specific area of bias for any incidents of hate crime found in the annual crime statistics, including bias related to gender and sexual orientation.

Alcohol Policy

Carroll College expects all students and their quests to comply with federal and state laws,

city ordinances and college policies concerning alcohol use. Drunkenness and public intoxication, regardless of age, are unacceptable behaviors. Individuals not of legal drinking age may not transport, possess, or consume alcohol or be present in a residence hall room where alcohol is being consumed. Carroll prohibits any possession or use of kegs or common sources of alcohol on campus. Drinking games or events are strictly prohibited in college housing. Students are responsible for the actions of their quests. Students are prohibited from providing their housing as a space for minors to consume alcohol. Students are expected to use caution in choosing to use alcohol and are responsible for their behavior at all times. Fines, disciplinary probation, referral for counseling or a chemical use assessment, suspension or expulsion are possible sanctions.

Drug Policy

Carroll College does not tolerate the illegal use of drugs, narcotics or paraphernalia. The college considers the use, possession, manufacture, distribution or sale of illegal drugs, narcotics or paraphernalia as detrimental to the welfare, security and safety of the Carroll community. The college has a responsibility to maintain a safe and secure environment for students to pursue their educational goals free from the use or presence of illegal drugs. Additionally, federal and state drug abuse control laws are applicable to all members of the campus community. Violators of the college's drug policy will be encouraged to seek professional help and their enrollment at Carroll College may be terminated.

Sexual Victimization

Carroll College values each member of the campus community and expects respect for the dignity and the sanctity of the individual. Any behavior that is a forcible or non-forcible sex offense is a violation of the Carroll College's Mission Statement and Student Code of Conduct. Sexual misconduct in any form severely violates trust and respect and threatens the safety and well being of community members. Carroll will not tolerate acts of sexual misconduct committed by or against any member of the Carroll community.

Kelly Parsley, Sexual Safety and Wellness Educator (Phone 406.447.4524), is available to serve as a victim advocate or to answer questions about referral resources. As a victim advocate all conversations with her are confidential in accordance with Montana State Code.

Mandatory Reporting

Carroll College has designated the following as mandatory reporters of sexual misconduct: Vice President for Student Life, Student Life staff, Community Advisors and Peer Ministers. These individuals are expected to notify the Director of Community Living or Vice President for Student Life of any sexual misconduct reported to them. In turn, the Director of Community Living or the Vice President for Student Life will contact local law enforcement to report the crime.

Students who are a client of a college counselor, a patient of a college nurse or nurse practitioner, seek out the support of the college's sexual safety educator, or seek counsel of a priest under the seal of confession are exempted from mandatory reporting.

Reporting Sexual Assaults

Emergency Services

A student who has been the victim of a sexual assault or unwanted sexual contact is strongly encouraged to contact any of the following:

- (Police, Fire, Ambulance) 911 (or 9-911 from a campus phone)
- Helena Police 406.442.3233
- St. Peter's Hospital 406.444.2150
- Friendship Center 406.442.6800
- Securitas Patrol Officer 406.461.7611
- On-Call Asst Dir of Community Living 406.459.0540
- Director of Community Living 406.447.4374
- Sexual Safety/Wellness Educator 406.447.4524

Victims are encouraged to go to the emergency room of St. Peter's Hospital to request a rape kit to preserve physical evidence and a medical exam to determine the presence of a sexually transmitted disease or pregnancy. An on-call

victim advocate can be contacted through the Crisis Center and Support Line maintained by the Friendship Center. A victim in need of a change in their campus housing can contact the Director of Community Living or an Assistant Director of Community Living. A victim in need of a change in their course schedule can contact the Registrar's Office at 406.447.5503 (5503 from a campus phone). Victims unsure of the phone number of any individual college administrator can contact Campus Information at 406.447.4300.

A student who has been the victim of sexual intercourse without consent or unwanted sexual contact without consent is strongly encouraged to contact the Helena Police to report the incident and the Director of Community Living to file a complaint with the college. The sexual safety educator from the Friendship Center staff or any Carroll counselor can provide support to any student reporting the incident to the police or to the college.

When a person files a complaint with the Director of Community Living against another Carroll student regarding a sexual misconduct, the complainant will be asked to submit a written account of the incident. The Director of Community Living will contact the accused student and inform the student of the complaint. The accused will be asked to provide the Director of Community Living with a written account of the incident. The accused student will be prohibited from contacting the complainant or from retaliating against the complainant. Depending on the nature of the complaint, the college may take further steps to suspend the accused student from classes, campus or both classes and campus. The college may also assist the complainant in changing campus housing or class schedule if needed.

Both students have the opportunity to receive support from an advisor. Both students have the opportunity to review the written statements of each other and any written witness statements of individuals who have knowledge of the incident. Both students are given the opportunity to write a response to the written statements of each other. The written statements, witness statements and any written materials documenting physical evidence are submitted for review in a hearing before a Student Conduct Board.

Both students are given written notice of the hearing. Each student may provide a verbal recount of the incident and answer questions. Each student can be accompanied in the hearing by an advisor. The Student Conduct Board will determine whether the accused student violated the Carroll Code. Sanctions for a violation are determined by the Student Conduct Administrator. Both students have the opportunity to appeal these decisions in writing to the Vice President for Student Life.

Victim Advocate Services

The Student Wellness Center (Counseling Services/Health Services) provides victim's services for students seeking assistance as a victim of sexual assault, harassment, or stalking. Services include assisting a victim with obtaining an order of protection, coordinating counseling and/or legal assistance, and acquiring safe housing. Additionally, the Wellness Center provides sexual safety education for students, staff and faculty. Communication with the victim advocate is confidential and protected by Montana State Law. Contact Kelly Parsley at 406.447.4524 or visit her office in the lower level of Our Lady of Guadalupe Hall—GU 032.

Information for Crime Victims about Disciplinary Proceedings

Carroll College must, upon written request, disclose to the alleged victim of any crime of violence or a nonforcible sex offense, the results of any disciplinary proceeding conducted by the institution against a student who is the alleged perpetrator of such crime or offense. If the alleged victim is deceased as a result of the crime or offense, the information shall be provided, upon request, to the next of kin of the alleged victim. This provision applies to any disciplinary proceeding conducted by Carroll College on or after 2009.

Carroll College Crime Report Yearly Comparison

	2011	2012	2013
CRIMINAL OFFENSES			
On-Campus			
Murder/Non-negligent Manslaughter	0	0	0
Forcible Sex Offenses	0	0	2
Non-forcible Sex Offenses	0	0	0
Robbery	0	0	0
Aggravated Assault	0	0	0
Burglary	0	0	0
Motor vehicle theft	0	0	0
Arson	0	0	0
Negligent Manslaughter	0	0	0
Larceny Theft	2	0	0
Simple Assault	0	0	0
Intimidation	0	0	0
Destruction/Damage/Vandalism of Property	10	0	1
Any other crime involving bodily injury	0	0	0
Residence Halls Murder/Non-negligent Manslaughter	0	lo.	0
		0	-
Forcible Sex Offenses	0	0	1
Non-forcible Sex Offenses	0	0	0
Robbery	0	0	0
Aggravated Assault	0	0	0
Burglary	0	0	0
Motor vehicle theft	0	0	0
Arson	0	0	1
Negligent Manslaughter	0	0	0
Larceny Theft	0	1	1
Simple Assault	0	0	0
Intimidation	0	0	0
Destruction/Damage/Vandalism of Property	8	0	0
Any other crime involving bodily injury	0	0	0
Non-Campus			
Murder/Non-negligent Manslaughter	0	0	0
Forcible Sex Offenses	0	0	0
Non-forcible Sex Offenses	0	0	0
Robbery	0	0	0
Aggravated Assault	0	0	0
Burglary	0	0	0
Motor vehicle theft	0	0	0
Arson	0	0	0
Negligent Manslaughter	0	0	0
Larceny Theft	0	0	0
Simple Assault	0	0	0
Intimidation	0	0	0
Destruction/Damage/Vandalism of Property	2	0	0
	0	0	0
Any other crime involving bodily injury	ĮŪ	ĮU	ĮU

	2011	2012	2013
Public Property			1
Murder/Non-negligent Manslaughter	0	0	0
Forcible Sex Offenses	0	0	0
Non-forcible Sex Offenses	0	0	0
Robbery	0	0	0
Aggravated Assault	0	0	0
Burglary	0	0	0
Motor vehicle theft	0	0	0
Arson	0	0	0
Negligent Manslaughter	0	0	0
Larceny Theft	0	0	0
Simple Assault	0	0	0
Intimidation	0	0	0
Destruction/Damage/Vandalism of Property	0	0	0
Any other crime involving bodily injury	0	0	0
On-Campus Murder/Non-negligent Manslaughter	lo.	lo	lo.
Murder/Non-negligent Manslaughter	0	0	0
Aggravated Assault	0	0	0
Forcible Sex Offenses	0	0	0
Arson	0	0	0
Negligent Manslaughter	0	0	0
Larceny Theft	0	0	0
Simple Assault	0	0	0
Intimidation	0	0	0
Destruction/Damage/Vandalism of Property	0	0	0
Any other crime involving bodily injury	0	0	0
Residence Halls			
Murder/Non-negligent Manslaughter	0	0	0
Aggravated Assault	0	0	0
Forcible Sex Offenses	0	0	0
Arson	0	0	0
Negligent Manslaughter	0	0	0
Simple Assault	0	0	0
Larceny Theft	0	0	0
Intimidation	0	0	0
Destruction/Damage/Vandalism of Property	0	0	0
Any other crime involving bodily injury	0	0	0

	2011	2012	2013
Non-Campus	1.	1.	
Murder/Non-negligent Manslaughter	0	0	0
Aggravated Assault	0	0	0
Forcible Sex Offenses	0	0	0
Non-forcible Sex Offenses	0	0	0
Arson	0	0	0
Negligent Manslaughter	0	0	0
Simple Assault	0	0	0
Larceny Theft	0	0	0
Simple Assault	0	0	0
Intimidation	0	0	0
Destruction/Damage/Vandalism of Property	0	0	0
Any other crime involving bodily injury	0	0	0
Public Property			
Murder/Non-negligent Manslaughter	0	0	0
Aggravated Assault	0	0	0
Forcible Sex Offenses	0	0	0
Non-forcible Sex Offenses	0	0	0
Arson	0	0	0
Negligent Manslaughter	0	0	0
Simple Assault	0	0	0
			0
Larceny Theft	0	0	
Simple Assault	0	0	0
Intimidation	0	0	0
Destruction/Damage/Vandalism of Property	0	0	0
Any other crime involving bodily injury	0	0	0
ARRESTS			
On Campus			
Liquor Law Violations	0	0	0
Drug Law Violations	0	0	0
Illegal Weapons Violations	0	0	0
Residence Halls			
Liquor Law Violations	0	0	0
Drug Law Violations	0	0	0
Illegal Weapons Violations	0	0	0
	I√		
Disciplinary Actions/Judicial Referrals On-Campus		1.	1
Liquor Law Violations	42	45	43
Drug Law Violations	6	4	6
Illegal Weapons Violations	0	0	0
Non-Campus			
Liquor Law Violations	20	23	23
Drug Law Violations	0	0	0
Illegal Weapons Violations	0	0	0
THEY AL MEAPONS VIOLATIONS	Įυ	Įυ	Įυ

	2011	2012	2013
Disciplinary Actions/Judicial Referrals Off-Ca	mpus		
Liquor Law Violations	20	23	*
Drug Law Violations	0	0	0
Illegal Weapons Violations	0	0	0
Public Property			
Liquor Law Violations	0	0	0
Drug Law Violations	0	0	0
Illegal Weapons Violations	0	0	0
	•		
Disciplinary Actions/Judicial Referrals—Publ	ic Property		
Liquor Law Violations	0	0	0
Drug Law Violations	0	0	0
Illegal Weapons Violations	0	0	0

^{*}This number was not available at time of print

Important Phone Numbers

- Emergency Services (Police, Fire, Ambulance)—911 (or 9-911 from a campus phone)
- Helena Police—406.442.3233
- St. Peter's Hospital—406.444.2150
- Friendship Center—406.442.6800
- Securitas Patrol Officer—406.461.7611
- On-Call Assistant Director of Community Living—406.459.0540
- Director of Community Living—406.447.4374
- Sexual Safety/Wellness Educator—406.447.4524