

ANTI-HAZING POLICY

Jackson State University is dedicated to maintaining an environment that promotes academic excellence and the collective responsibility of its community members towards achieving the mission of the university. Therefore, the university has a **zero-tolerance policy for hazing** to protect the safety and well-being of all students.

Hazing Defined

The University defines hazing as any action taken or situation or intimidation created, intentionally whether on- or off-campus, to produce mental or physical discomfort, embarrassment, harassment, ridicule, or the breaking of the school's rules. Activities considered to be hazing include two elements: (1) Coercion, either overt or covert, and (2) Production of physical or mental discomfort, in either the participant(s) or spectators. Such activities suggested or ordered by a group or a member of a group to new or trial members will be considered to carry with them covert coercion, even if the activity is defined as "voluntary." Paddling in any form, physical and psychological shocks and creating excessive fatigue are always considered hazing. Other activities include but are not limited to the following: quests, treasure hunts, scavenger hunts, road trips or any other such activities; wearing apparel in public which is conspicuous and not normally in good taste; engaging in public stunts and buffoonery; morally degrading or humiliating games and activities; late work sessions which interfere with scholastic activities; and any other activities which are not consistent with the regulations of the university.

Mississippi State Law

Criminality of Hazing: As defined by Mississippi, hazing is a crime. Persons involved in hazing may be subject to criminal charges as dictated by state law. (Mississippi Code of 1972, as Amended § 97-3-105.)

1. Senate Bill No. 2165:

An act to prohibit hazing in the course of another person's initiation into any organization; to prescribe criminal penalties therefore; and for related purposes. Be it enacted by the Legislature of the State of Mississippi:

Section 1:

- A. A person is guilty of hazing in the first degree when, in the course of another person's initiation into or affiliation with any organization, he intentionally or recklessly engages in conduct which creates a substantial risk of physical injury to such other person or a third person and thereby causes such personal injury.
- B. Any person violating the provisions of subsection (1) of this section shall be guilty of a misdemeanor and, upon conviction thereof, shall be punished by a fine of not more than Two Thousand Dollars (\$2,000.00) or imprisonment in the county jail for not more than six (6) months, or both.
- C. A person is guilty of hazing in the second degree when, in the course of another person's initiation into or affiliation with any organization, he intentionally or recklessly engages in conduct which creates a substantial risk of physical injury to such other person or a third person.
- D. Any person violating the provisions of subsection (3) of this section shall be guilty of a misdemeanor and, upon conviction thereof shall be punished by a fine of not more than Thousand Dollars (\$1,000.00).
- E. The provisions of this section shall be in addition to other criminal laws, and actions taken pursuant to this section shall not bar prosecutions for other violations of criminal law.

University Disciplinary Rules

Jackson State University complies with all local, state, and federal laws and upheld its commitment through the University Student Code of Conduct. Participation in hazing subjects the individual or organization to university disciplinary actions and may be punishable by law. Violations of the University's Anti-Hazing Policy are considered a serious offense. Organizations or individuals found responsible for hazing will be adjudicated through the University Judicial process. Organizations or individuals that are found guilty of hazing will result in a sanction of expulsion from the university.

Any violation of university policy or state law should be immediately reported to Public Safety (601) 979-2580 and/or the Division of Student Affairs (601) 979-2241.