 MTSU Resources Addressing Non-Academic

 Classroom Issues

I. Distressed, Disturbed, Disruptive, or Dangerous Students

http://frank.mtsu.edu/~pvpaa/emergency.htm (OR: From the MTSU Home Page, click on ‘Faculty & Staff’, then on ‘Academics’, then on ‘Emergency Awareness’) takes you to a virtual version of the Emergency Awareness page, the laminated yellow document displayed in all classrooms. In addition to information on appropriate responses to large-scale catastrophic events (tornado, fire, etc.), this document also provides a number of links to MTSU resources for managing student behavior:

http://www.mtsu.edu/~pvpaa/emergency.wmv takes you to a video about this issue.

http://frank.mtsu.edu/~pvpaa/training.pdf is a “Training PowerPoint” on managing student behavior.

Another good resource for information on dealing with distressed, disturbed, disruptive, and dangerous students is MTSU’s Office of Counseling Services at http://frank.mtsu.edu/~countest/counseling.htm.
Dr. Jane Tipps (x2670, jtipps@mtsu.edu) coordinates campus efforts to help faculty members deal with problem students. Dr. Tipps may be called by faculty who need to consult with a mental health professional regarding students exhibiting behaviors that cause concern.
II. Armed Assailant

The Department of Public Safety offers a video entitled “Shots Fired on Campus,” which you can access here: http://police.mtsu.edu/videos. The DPS also offers the RAD Physical Defense Program for Women.

III. ADA Concerns

If you have questions or concerns about ADA issues, the following link takes you to the MTSU ADA Compliance Office: http://frank.mtsu.edu/~pvpaa/ada/. This site provides detailed information about the Americans with Disabilities Act. Requirements regarding classroom accommodations for students with disabilities are coordinated through Disabled Student Services, KUC 120, x-2783.
IV. In all cases where a student poses an immediate danger or significant disruption to the functioning of your classroom, please contact Campus Police at x-2424 for assistance.
