

UA 2018 DRUG-FREE SCHOOLS NOTIFICATION

In accordance with the Drug-Free Schools and Communities Act Amendments of 1989 and to promote healthy lifestyles and prevent the unlawful possession, use, or distribution of illicit drugs and alcohol by all students and employees, the University of Alaska presents the following information about health risks associated with drug and alcohol use; counseling and treatment resources; University policies and sanctions; and federal, state, and local law and legal sanctions.

Health Risks Associated With Substance Abuse

Alcohol:

Alcohol consumption causes a number of marked changes in behavior. Even low doses significantly impair the judgment and coordination required to drive a car safely, increasing the likelihood that the driver will be involved in an accident. Low to moderate doses of alcohol also increase the incidence of a variety of aggressive acts, including spouse and child abuse. Moderate to high doses of alcohol cause marked impairments in higher mental functions, severely affecting a person's ability to learn and remember information. Very high doses cause respiratory depression and death. If combined with other depressants of the central nervous system, much lower doses of alcohol will produce these effects.

Repeated use of alcohol can lead to dependence. Sudden cessation of alcohol intake is likely to produce withdrawal symptoms, including severe anxiety, tremors, hallucinations, and convulsions. Alcohol withdrawal can be life threatening. Long term consumption of large quantities of alcohol, particularly when combined with poor nutrition, can also lead to permanent damage to vital organs such as the brain and the liver.

Women who drink alcohol during pregnancy may give birth to infants with fetal alcohol syndrome. These infants have irreversible physical abnormalities and mental retardation. In addition, research indicates that children of alcoholic parents are at a greater risk than others of becoming alcoholics.

*From page 62 of "What Works: Schools Without Drugs"
published by the US Department of Education*

Drugs:

Drug use can have a wide range of short-term, long-term, direct, and indirect effects. Short-term effects can range from changes in appetite, wakefulness, heart rate, blood pressure, and/or mood to heart attack, stroke, psychosis, overdose, and even death. These health effects may occur after just one use.

Longer-term effects can include heart or lung disease, cancer, mental illness, HIV/AIDS, hepatitis, and others. Long-term drug use can also lead to addiction. Drug addiction is a brain disorder. Not everyone who uses drugs will become addicted, but for some, drug use can change how certain brain circuits work. These brain changes interfere with how people experience normal pleasures in life and can make it much more difficult for someone to stop taking the drug even when it's having negative effects on their life and they want to quit.

Drug use can also have indirect effects on both the people who are taking drugs and on those around them. This can include affecting a person's nutrition; sleep; decision-making and impulsivity; and risk for trauma, violence, injury, and communicable diseases. Drug use can also affect babies born to women who use drugs while pregnant. Broader negative outcomes may be seen in education level, employment, housing, relationships, and criminal justice involvement.

*From National Institute on Drug Abuse. Health
consequences of drug misuse.
[https://www.drugabuse.gov/related-topics/health-
consequences-drug-misuse](https://www.drugabuse.gov/related-topics/health-consequences-drug-misuse)*

See the following charts for specific substances and their effects.

DRUGS OF ABUSE/USES AND EFFECTS

DRUGS NARCOTICS	CSA SCHEDULES	TRADE OR OTHER NAMES	MEDICAL USES	DEPENDENTS PHYSICAL/PSYCHOLOGICAL/TOLERANCE	USUAL METHOD	POSSIBLE EFFECTS	EFFECTS OF OVERDOSE	WITHDRAWAL SYNDROME
Heroin	Substance I	Diamorphine, Horse, Smack, Black tar, Chiva, Negra (black tar)	None in U.S., Analgesic, Antitussive	High/High/Yes	Injected, snorted, smoked	Euphoria, drowsiness, respiratory depression, constricted pupils, nausea	Slow and shallow breathing, clammy skin, convulsions, coma, possible death	Watery eyes, runny nose, yawning, loss of appetite, irritability, tremors, panic, cramps, nausea, chills and sweating
Morphine	Substance II	MS-Contin, Roxanol, Oramorph SR, MSIR	Analgesic	High/High/Yes	Oral, injected			
Hydrocodone	Substance II, Product III,V	Hydrocodone w/ Acetaminophen, Vicodin, Vicoprofen, Tussionex, Lortab	Analgesic, Antitussive	High/High/Yes	Oral			
Hydromorphone	Substance II	Dilaudid	Analgesic	High/High/Yes	Oral, injected			
Oxydodone	Substance II	Roxicet, Oxycodone w/ Acetaminophen, OxyContin, Endocet, Percocet, Percodan	Analgesic	High/High/Yes	Oral			
Codeine	Substance II, Product III,V	Acetaminophen, Guaifenesin or Promethazine w/Codeine, Fiorinal, Fioricet or Tylenol w/Codeine	Analgesic, Antitussive	Moderate/Moderate/Yes	Oral, injected			
Other Narcotics	Substance II, III, IV	Fentanyl, Demerol, Methadone, Darvon, Stadol, Talwin, Paregoric, Buprenex	Analgesic, Antidiarrheal, Antitussive	High-Low/High-Low/Yes	Oral, injected, snorted, smoked			

DRUGS DEPRESSANTS	CSA SCHEDULES	TRADE OR OTHER NAMES	MEDICAL USES	DEPENDENTS PHYSICAL/PSYCHOLOGICAL/TOLERANCE	USUAL METHOD	POSSIBLE EFFECTS	EFFECTS OF OVERDOSE	WITHDRAWAL SYNDROME
gamma Hydroxybutyric Acid	Substance I, Product III	GHB, Liquid Ecstasy, Liquid X, Sodium Oxybate, Xyrem®	None in U.S., Anesthetic	Moderate/Moderate/Yes	Oral	Slurred speech, disorienta- tion, drunken behavior without odor of alcohol, impaired memory of events, interacts with alcohol	Shallow respiration, clammy skin, dilated pupils, weak and rapid pulse, coma, possible death	Anxiety, insomnia, tremors, delirium, convulsions, possible death
Benzodiazepines	Substance IV	Valium, Xanax, Halcion, Ativan, Restoril, Rohypnol (Roofies, R-2), Klonopin	Antianxiety, Sedative, Anti-convulsant, Hypnotic, Muscle Relaxant	Moderate/Moderate/Yes	Oral, injected			
Other Depressants	Substance I, II, III, IV	Ambien, Sonata, Meprobamate, Chloral Hydrate, Barbiturates, Methaqualone (Quaalude)	Antianxiety, Sedative, Hypnotic	Moderate/Moderate/Yes	Oral			

DRUGS STIMULANTS	CSA SCHEDULES	TRADE OR OTHER NAMES	MEDICAL USES	DEPENDENTS PHYSICAL/PSYCHOLOGICAL/TOLERANCE	USUAL METHOD	POSSIBLE EFFECTS	EFFECTS OF OVERDOSE	WITHDRAWAL SYNDROME
Cocaine	Substance II	Coke, Flake, Snow, Crack, Coca, Blanca, Perico, Nieve, Soda	Local anesthetic	Possible/High/Yes	Snorted, smoked, injected	Increased alertness, excitation, euphoria, increased pulse rate & blood pressure, insomnia, loss of appetite	Agitation, increased body temperature, hallucinations, convulsions, possible death	Apathy, long periods of sleep, irritability, depression, disorientation
Amphetamine/ Meth- amphetamine	Substance II	Crank, Ice, Cristal, Krystal Meth, Speed, Adderall, Dexedrine, Desoxyn	Attention deficit/ hyperactivity disorder, narcolepsy, weight control	Possible/High/Yes	Oral, injected, smoked			
Methylphenidate	Substance II	Ritalin (Illy's), Concerta, Focalin, Metadate	Attention deficit/ hyperactivity disorder	Possible/High/Yes	Oral, injected, snorted, smoked			
Other Stimulants	Substance III, IV	Adipex P, Ionamin, Prelu-2, Didrex, Provigil	Vaso- constriction	Possible/Moderate/Yes	Oral			

Continued

DRUGS OF ABUSE/USES AND EFFECTS

DRUGS HALLUCINOGEN	CSA SCHEDULES	TRADE OR OTHER NAMES	MEDICAL USES	DEPENDENTS PHYSICAL/PSYCHOLOGICAL/TOLERANCE	USUAL METHOD	POSSIBLE EFFECTS	EFFECTS OF OVERDOSE	WITHDRAWAL SYNDROME
MDMA and Analogues	Substance I	(Ecstasy, XTC, Adam), MDA (Love Drug), MDEA (Eve), MBDB	None	None/Moderate/Yes	Oral, snorted, smoked	Heightened senses, teeth grinding and dehydration	Increased body temperature, electrolyte imbalance, cardiac arrest	Muscle aches, drowsiness, depression, acne
LSD	Substance I	Acid, Microdot, Sunshine, Boomers	None	None/Unknown/Yes	Oral	Illusions and hallucinations, altered perception of time and distance	(LSD) Longer, more intense "trip" episodes	None
Phencyclidine and Analogues	Substance I, II, III	PCP, Angel Dust, Hog, Loveboat, Ketamine (Special K), PCE, PCPy, TCP	Anesthetic (Ketamine)	Possible/High/Yes	Smoked, oral, injected, snorted		Unable to direct movement, feel pain, or remember	Drug seeking behavior Not regulated
Other Hallucinogens	Substance I	Psilocybe mushrooms, Mescaline, Peyote Cactus, Ayahuasca, DMT, Dextro-methorphan* (DXM)	None	None/None/Possible	Oral			

DRUGS CANNABIS	CSA SCHEDULES	TRADE OR OTHER NAMES	MEDICAL USES	DEPENDENTS PHYSICAL/PSYCHOLOGICAL/TOLERANCE	USUAL METHOD	POSSIBLE EFFECTS	EFFECTS OF OVERDOSE	WITHDRAWAL SYNDROME
Marijuana	Substance I	Pot, Grass, Sinsemilla, Blunts, Mota, Yerba, Grifa	None	Unknown/Moderate/Yes	Smoked, oral	Euphoria, relaxed inhibitions, increased appetite, disorientation	Fatigue, paranoia, possible psychosis	Occasional reports of insomnia, hyperactiv- ity, decreased appetite
Tetrahydro- cannabinol	Substance I, Product III	THC, Marinol	Antinauseant, Appetite stimulant	Yes/Moderate/Yes	Smoked, oral			
Hashish and Hashish Oil	Substance I	Hash, Hash oil	None	Unknown/Moderate/Yes	Smoked, oral			

DRUGS ANABOLIC STERIODS	CSA SCHEDULES	TRADE OR OTHER NAMES	MEDICAL USES	DEPENDENTS PHYSICAL/PSYCHOLOGICAL/TOLERANCE	USUAL METHOD	POSSIBLE EFFECTS	EFFECTS OF OVERDOSE	WITHDRAWAL SYNDROME
Testosterone	Substance III	Depo Testosterone, Sustanon, Sten, Cypt	Hypogonadism	Unknown/Unknown/Unknown	Injected	Virilization, edema, testicular atrophy, gyneco- mastia, acne, aggressive behavior	Unknown	Possible depression
Other Anabolic Steroids	Substance III	Parabolan, Winstrol, Equipose, Anadrol, Dianabol, Primabolin-Depo, D-Ball	Anemia, Breast cancer	Unknown/Yes/Unknown	Oral, injected			

DRUGS INHALANTS	CSA SCHEDULES	TRADE OR OTHER NAMES	MEDICAL USES	DEPENDENTS PHYSICAL/PSYCHOLOGICAL/TOLERANCE	USUAL METHOD	POSSIBLE EFFECTS	EFFECTS OF OVERDOSE	WITHDRAWAL SYNDROME
Amyl and Butyl Nitrite		Pearls, Poppers, Rush, Locker Room	Angina (Amyl)	Unknown/Unknown/No	Inhaled	Flushing, hypotension, headache	Methemo- globinemia	Agitation
Nitrous Oxide		Laughing gas, balloons, Whippets	Anesthetic	Unknown/Low/No	Inhaled	Impaired memory, slurred speech, drunken behavior, slow onset vitamin deficiency, organ damage	Vomiting, respiratory depression, loss of consciousness, possible death	Trembling, anxiety, insomnia, vitamin deficiency, confusion, hallucinations, convulsions
Other Inhalants		Adhesives, spray paint, hair spray, dry clean- ing fluid, spot remover, lighter fluid	None	Unknown/High/No	Inhaled			

DRUGS	CSA SCHEDULES	TRADE OR OTHER NAMES	MEDICAL USES	DEPENDENTS PHYSICAL/PSYCHOLOGICAL/TOLERANCE	USUAL METHOD	POSSIBLE EFFECTS	EFFECTS OF OVERDOSE	WITHDRAWAL SYNDROME
Alcohol		Beer, wine, liquor	None	High/High/Yes	Oral	Impaired memory, slurred speech, drunken behavior, slow onset vitamin deficiency, organ damage	Vomiting, respiratory depression, loss of consciousness, possible death	Trembling, anxiety, insomnia, vitamin deficiency, confusion, hallucinations, convulsions

DRUG & ALCOHOL COUNSELING and TREATMENT

Students:

The University of Alaska Anchorage offers numerous health education seminars, workshops, and events, and students are encouraged to participate. Additionally, personal counseling is available on the Anchorage and Kenai River campuses.

Employees:

Employees experiencing substance abuse-related issues are strongly encouraged to seek confidential counseling services.

The Deer Oaks Employee Assistance Program is a free service provided for employees and their dependents and it offers a wide variety of counseling, referral, and consultation services that are completely confidential. The program can be accessed by contacting Deer Oaks directly at 1-888-993-7650 or online at www.deeroakseap.com. See <https://www.alaska.edu/benefits/employee-assistance-progr/fact-sheet.pdf>. The University of Alaska employee health insurance program contains benefits for some in-patient and out-patient treatment.

The following resources are available to students and employees.
(An * indicates resources that are available to students only.)

Drug and Alcohol Counseling Resources

ANCHORAGE

Addiction Assessments	(907) 562-0181
Akeela	(907) 433-7080
Alcoholics Anonymous	(907) 272-2312
Al-Anon & Alateen	(907) 276-6646
Anchorage Community Mental Health Services	(907) 729-2500
Cook Inlet Tribal Council Recovery Service	(907) 793-3200
Good Samaritan	(907) 565-4000
Intervention Hotline	(907) 272-1174
Narcotics Anonymous	(907) 277-5483
Southcentral Foundation	(907) 729-2500
UAA Alcohol, Drug, and Wellness Educator	(907) 786-1511
*UAA CARE Team	(907) 786-6065
UAA Psychological Services Center	(907) 786-1795
*UAA Student Health & Counseling Center	(907) 786-4040

HOMER AREA

Alcoholics Anonymous	(907) 235-6822
South Peninsula Behavioral Health Services	(907) 235-7701

KENAI AREA

Alcoholics Anonymous	(907) 283-5722
Cook Inlet Council on Alcohol and Drug Abuse	(907) 283-3658
*KPC Counseling and Health	(907) 262-0383

KODIAK

Alcoholics Anonymous	(907) 942-0922
Kodiak Area Native Association	(907) 286-2205
Kodiak Women's Resource and Crisis Center	(907) 486-6171
Providence Kodiak Island Counseling Center	(907) 486-3281

MATANUSKA-SUSITNA AREA

Alaska Family Services 24-hr crisis line	(907) 746-4080
Alaska Family Services Treatment Center	(907) 376-4000
Alcoholics Anonymous	(907) 376-4777
Mat-Su Health Services	(907) 376-2411
Starting Point	(907) 376-6116

PRINCE WILLIAM SOUND AREA

COPPER BASIN

Copper River Native Assn	
Behavioral Health	(907) 822-5241
Cross Road Medical Center	(907) 822-3203

CORDOVA

Cordova Community Medical Center	(907) 424-8000
----------------------------------	----------------

VALDEZ

Providence Valdez Counseling Center	(907) 835-2838
Valdez Public Health	(907) 835-4612

STATE AND NATIONAL RESOURCES

Narcotics Anonymous Toll Free	(855) 258-6329
National Institute on Drug Abuse Hotline	(800) 662-HELP
NIH Toll Free	(800) 654-4673
Tobacco Quit Program	(907) 966-8721

Standards of Conduct for Students & Employees

Students:

The University of Alaska Board of Regents have established a set of rights and responsibilities, The Student Code of Conduct (the Code), that students attending at any of the UA campuses are expected to abide by. The Code for all universities can be found in the University of Alaska Board of Regents' Policy and University Regulation.

Applicable sections of the Code include:

Violations of the Code, that occur on property, owned or controlled by the University, or at activities authorized by the University, are subject to University student conduct review and disciplinary action by the University. The Student Code of Conduct may also apply to behavior that occurs off campus. See P09.02.030.B.

The University may initiate disciplinary action and impose sanctions on any student or student organization found responsible for committing, attempting to commit, or intentionally assisting in the commission of prohibited conduct. See P09.02.020.C.

Misuse of Alcohol

Misuse of alcohol includes but is not limited to:

- use, possession, manufacture, or distribution of alcoholic beverages in violation of local, state or federal law, Regents' Policy, University Regulation, or MAU rules and procedures; or
- engaging in any other category of prohibited conduct while under the influence of alcohol may constitute a violation of this category. See R09.02.020(14).

Misuse of Drugs or Other Intoxicants

Misuse of drugs or other intoxicants includes but is not limited to:

- use, possession, manufacture, distribution, or being under the influence of illegal drugs or other controlled substances in violation of local, state or federal law, Regents' Policy, University Regulation or MAU rules and procedures;
- abuse or misuse of prescription or over-the-counter medications, other chemical substances or other intoxicants;
- engaging in any other category of prohibited conduct while under the influence of legal drugs or other intoxicants may constitute a violation of this category; or
- use, possession, manufacture, distribution, or being under the influence of designer drugs. See R09.02.020(15).

Employees:

The unlawful manufacture, distribution, dispensing, possession or use by an employee of a controlled substance is prohibited in any workplace of the University. Further, the use of any legally obtained drug, including alcohol, to the point where such use adversely affects the employee's job performance, is prohibited. An employee must notify the University within five days of any conviction for criminal drug statute violations occurring on-or-off University premises while conducting University business. University Board of Regents' Policy and Regulations, P04.02.040 and P04.02.050, provide for a University Drug-Free Workplace; and Employee Alcohol and Controlled Substance Testing for certain employees.

Disciplinary Procedures & Sanctions for Students & Employees

Students:

Students found responsible for misuse of alcohol or other intoxicants or drugs will have disciplinary sanctions imposed. Additionally, student conduct violating federal, state, or local laws may be referred for prosecution. In determining appropriate University sanctions, a student's present and past disciplinary record, the nature of the offense, the severity of any damage, injury, or harm resulting from the prohibited behavior, and other factors relevant to the matter will be considered. The following list of sanctions is an illustrative rather than exhaustive list of disciplinary measures that may be taken by Residence Life staff, the Dean of Students Office, the Chancellor, and designated community campus personnel. The University reserves the right to create other reasonable sanctions or combine sanctions as it deems appropriate. Sanctions include:

- 1. Warning** - A written notice that the student is violating or has violated the Code, and that further misconduct may result in more severe disciplinary action.
- 2. Probation** - A written warning that includes the probability of more severe disciplinary sanctions if the student is found to be violating the Code during a specified probationary period.
- 3. Denial of Benefits** - Specific benefits may be denied a student for a designated period of time.
- 4. Restitution** - A student may be required to reimburse the University or other victims related to the misconduct for damage to or misappropriation of property, or for reasonable expenses incurred.
- 5. Discretionary Sanction** - Discretionary sanctions include community service work or other uncompensated labor, educational classes, research papers, reflective essays, counseling, or other sanctions that may be seen as appropriate to the circumstances of a given matter. Costs incurred by the student in fulfilling a discretionary sanction will be the responsibility of the student.

6. Restricted Access - A student may be restricted from entering certain designated areas and/or facilities or from using specific equipment for a specified period of time.

7. Suspension - The separation of the student from the University for a specified period of time, after which the student may be eligible to return. During the period of suspension, the student may be prohibited from participation in any activity authorized by the University and may be barred from all property owned or controlled by the University.

8. Expulsion - Expulsion is considered to be the permanent separation of the student from the University. The student may be prohibited from participation in any activity authorized by the University and may be barred from property owned or controlled by the University.

9. Group Sanctions - Student groups or organizations found to have violated provisions of the Code may be put on probation or sanctioned, which may include loss of University-related benefits and access to University facilities and University-held funds.

Employees:

Violation of standards of conduct will result in disciplinary action. Sanctions may include, but are not limited to, the following actions which may be taken in any order as deemed appropriate by the University:

- Verbal or written reprimand
- Suspension of work with or without pay
- A period of provisional employment
- Termination for cause
- Referral for prosecution
- Required participation in a drug abuse assistance or rehabilitation program
- Follow up testing may be done if appropriate
See R04.02.040, R04.02.050.

APPLICABLE LAWS and PENALTIES

Applicable local alcohol and drug laws and ordinances are in accordance with state statutes but may be subject to change with the passage and implementation of possible new laws. Local laws and ordinances for the following locations may be found online:

MUNICIPALITY OF ANCHORAGE:
<https://library.municode.com/ak/anchorage/>

CITY OF HOMER:
<http://www.codepublishing.com/AK/Homer/>

CITY OF KENAI:
<http://www.qcode.us/codes/kenai/>

The following is a summary of some pertinent state laws concerning controlled substances, and is subject to change. If you have questions concerning the actual provisions, scope, application, or penalties of the law, you should consult legal counsel. The most current information on State of Alaska laws is available at <http://w3.legis.state.ak.us>. In addition to criminal penalties, civil consequences may also occur for illegal activity involving controlled substances, including drugs, tobacco, and alcohol.

SCHEDULE AS TITLE 11	DRUGS
IA	Opium, Codeine, Heroin, Methadone, Hydromorphone, Percodan, Demerol.
IIA	Cocaine, Amphetamines, LSD, Mescaline, Peyote, PCP, Methaqualone (Quaalude), Phenobarbital, Psilocybine
IIIA	Hashish, Barbiturates, Imitation controlled substance
IVA	Tranquilizers (Valium and Librium), and Darvon
VA	Small amounts of Codeine or Opium in non-narcotic mixtures
VIA	Marijuana

OFFENSE		PENALTY
Controlled Substances, AS 11.71		
First-degree Misconduct Involving a Controlled Substance	Delivering any amount of a schedule IA, IIA, or IIIA drug to someone who is under 19 and at least three years younger, or engaging in an organized drug enterprise	Unclassified felony \$0-\$500,000 0-99 years
Second-degree Misconduct Involving a Controlled Substance	Manufacturing, delivering, or possessing with intent to manufacture or deliver: ≥1 g or ≥25 tablets of schedule IA drug, or ≥2.5 g or ≥50 tablets of a schedule IIA or IIIA drug; or Possessing any amount of a schedule IA or IIA drug near a school; or Manufacturing or possessing methamphetamine-related materials	Class B felony \$0-\$100,000 0-10 years
Third-degree Misconduct Involving a Controlled Substance	Manufacturing, delivering, or possessing with intent to manufacture or deliver any amount of a schedule IVA or VA drug; or Possessing any amount of a schedule IIA, IVA, VA, or VIA drug near a school; or Obtaining a controlled substance by misrepresentation, fraud, forgery, deception, or subterfuge; or Manufacturing, delivering, or possessing with the intent to manufacture or deliver any amount of a schedule IA, IIA or IIIA drug	Class C felony \$0-\$50,000 0-5 years
Fourth-degree Misconduct Involving a Controlled Substance	Under circumstances not otherwise proscribed, possessing any amount of a schedule IA, IIA, IIIA, IVA, VA, or VIA drug.	Class A Misdemeanor \$25,000 + 0-1 year
Tobacco, AS 11.76.100		
Furnishing to Persons Under 19	Exchanging or giving a cigarette, cigar, tobacco, or a product containing tobacco to a person under 19.	\$300
Possession Under 19	Possession of cigarettes, cigar, tobacco, or a product containing tobacco in this state.	Violation \$500 (max)

CONTINUED

APPLICABLE LAWS and PENALTIES

OFFENSE		PENALTY
Marijuana, AS 17.38		
Personal use of Marijuana	A person under 21 years old possessing, using, displaying, purchasing, or transporting marijuana.	Class B Misdemeanor \$1,000 (max)
	A person 21 or over possessing, growing, processing more than 6 plants, or a household of individuals 21 or over possessing, processing more than 12 plants	\$750
Public Consumption of Marijuana	It is unlawful for any person to publicly consume marijuana	\$100
False Identification	A person under 21 presenting or offering to a marijuana establishment a false age for the purpose of purchasing or procuring marijuana products	\$400
Cultivation of Marijuana Plants	When legally cultivated, marijuana plants shall be cultivated in an area where they are not subject to public view; and A person who cultivates marijuana must take reasonable precautions to secure the plants from unauthorized access	\$750
Marijuana Accessories	It is unlawful for persons under 21 to manufacture, possess, purchase, or distribute marijuana accessories.	Violation
Alcoholic Beverages, AS 4.16		
Sales and Distribution	Manufacture, sell, barter, or offer or possess for sale without license or permit	\$10,000 + 0-1 years
Access of Persons Under 21 to Licensed Premises	Knowingly enter or remain on licensed premises without appropriate companion or consent if under 21	Violation + \$500
Possession, Control, or Consumption Under 21	Knowingly consume or possess if under 21 (First Offense)	Violation + \$500
Furnishing to Persons Under 21	Purchase or solicit another to purchase or induce another to provide if under 21	\$25,000 + 30 days
	Purchase or solicit another to purchase or induce another to provide if under 21 (Repeat Offense)	\$50,000 + 0-5 years
	Purchase or solicit another to purchase or induce another to provide in under 21 and minor causes injury or death to another	Class C Felony \$50,000 + 0-5 years
Motor Vehicles, AS 28.35		
Operating a Motor Vehicle Under the Influence (DUI)	Operating a motor vehicle, aircraft, or watercraft while under the influence of an alcoholic beverage, inhalant, or controlled substance (First Offense)	A Misdemeanor \$1,500 (min) + 90-day loss of license + 180-day ignition interlock device
	(Second Offense)	\$3,000 + 1 year loss of license + 1 year ignition interlock device
	(Third Offense)	A Felony \$10,000 fine + Loss of license for life + 60-month ignition interlock device
Breath Test Refusal	Refuse to submit to a chemical breath test at the request of a law officer if arrested for DUI (Under 21)	\$1,500 (max) + Community Service + 30-day loss of license
	Refuse to submit to a chemical breath test at the request of a law officer if arrested for DUI	Felony Offense \$10,000 (min) + 120 days jail (min) + Loss of license for life + 60-month ignition interlock device
Open Container	Drive with an open container of alcoholic beverage in motor vehicle	\$200

FEDERAL TRAFFICKING PENALTIES

DRUG/SCHEDULE	QUANTITY	PENALTIES	QUANTITY	PENALTIES
Cocaine (Schedule II)	500-4999 gms mixture	First Offense: Not less than 5 yrs, and not more than 40 yrs. If death or serious injury, not less than 20 or more than life. Fine of not more than \$5 million if an individual, \$25 million if not an individual. Second Offense: Not less than 10 yrs, and not more than life. If death or serious injury, life imprisonment. Fine of not more than \$8 million if an individual, \$50 million if not an individual.	5 kgs or more mixture	First Offense: Not less than 10 yrs, and not more than life. If death or serious injury, not less than 20 or more than life. Fine of not more than \$10 million if an individual, \$50 million if not an individual. Second Offense: Not less than 20 yrs, and not more than life. If death or serious injury, life imprisonment. Fine of not more than \$20 million if an individual, \$75 million if not an individual. Two or More Prior Offenses: Life imprisonment.
Cocaine Base (Schedule II)	28-279 gms mixture		280 gms or more mixture	
Fentanyl (Schedule II)	40-399 gms mixture		400 gms or more mixture	
Fentanyl Analogue (Schedule I)	10-99 gms mixture		100 gms or more mixture	
Heroin (Schedule I)	100-999 gms mixture		1 kg or more mixture	
LSD (Schedule I)	1-9 gms mixture		10 gms or more mixture	
Methamphetamine (Schedule II)	5-49 gms pure or 50-499 gms mixture		50 gms or more pure or 500 gms or more mixture	
PCP (Schedule II)	10-99 gms pure or 100-999 gms mixture		100 gms or more pure or 1 kg or more mixture	

DRUG/SCHEDULE	QUANTITY	PENALTIES
Other Schedule I & II drugs (and any drug product containing Gamma Hydroxybutyric Acid)	Any amount	First Offense: Not more than 10 yrs. If death or serious injury, not less than 15 yrs. Fine not more than \$500,000 if an individual, \$2.5 million if not an individual. Second Offense: Not more than 20 yrs. If death or serious injury, not more than 30 yrs. Fine not more than \$1.5 million if an individual, \$5 million if not an individual.
Other Schedule III drugs	Any amount	First Offense: Not more than 10 yrs. if death or serious injury, not more than 15 yrs. Fine not more than \$500,000 if an individual, \$2.5 million if not an individual. Second Offense: Not more than 20 yrs. if death or serious injury, not more than 30 yrs. Fine not more than \$1.5 million if an individual, \$5 million if not an individual.
All other Schedule IV drugs	Any amount	First Offense: Not more than 5 yrs. Fine not more than \$250,000 if an individual, \$1 million if not an individual. Second Offense: Not more than 10 yrs. Fine not more than \$500,000 if an individual, \$2 million if not an individual.
Flunitrazepam (Schedule IV)	Less than 1 mgs	
All other Schedule V drugs	Any amount	First Offense: Not more than 1 yr. Fine not more than \$100,000 if an individual, \$250,000 if not an individual. Second Offense: Not more than 4 yrs. Fine not more than \$200,000 if an individual, \$500,000 if not an individual.

DRUG	QUANTITY	1ST OFFENSE	2ND OFFENSE
Marijuana (Schedule I)	1,000 kg or more mixture; or 1,000 or more plants	<ul style="list-style-type: none"> • Not less than 10 yrs, not more than life • If death or serious injury, not less than 20 yrs, not more than life • Fine not more than \$4 million if an individual, \$10 million if other than an individual	<ul style="list-style-type: none"> • Not less than 20 yrs, not more than life • If death or serious injury, mandatory life • Fine not more than \$8 million if an individual, \$20 million if other than an individual
Marijuana (Schedule I)	100 kg to 999 kg mixture; or 100 to 999 plants	<ul style="list-style-type: none"> • Not less than 5 yrs, not more than 40 yrs. • If death or serious injury, not less than 20 yrs, not more than life • Fine not more than \$2 million if an individual, \$5 million if other than an individual	<ul style="list-style-type: none"> • Not less than 10 yrs, not more than life • If death or serious injury, mandatory life • Fine not more than \$4 million if an individual, \$10 million if other than an individual
Marijuana (Schedule I)	More than 10 kgs hashish; 50 to 99 kg mixture More than 1 kg of hashish oil; 50 to 99 plants	<ul style="list-style-type: none"> • Not more than 20 yrs. • If death or serious injury, not less than 20 yrs, not more than life • Fine \$1 million if an individual, \$5 million if other than an individual	<ul style="list-style-type: none"> • Not more than 30 yrs. • If death or serious injury, mandatory life • Fine \$2 million if an individual, \$10 million if other than an individual
Marijuana (Schedule I)	1 to 49 plants; less than 50 kg mixture	<ul style="list-style-type: none"> • Not more than 5 yrs. • Fine not more than \$250,000, \$1 million other than individual	<ul style="list-style-type: none"> • Not more than 10 yrs. • Fine not more than \$500,000 if individual, \$2 million other than individual
Hashish (Schedule I)	10 kg or less		
Hashish Oil (Schedule I)	1 kg or less		

The University of Alaska is an affirmative action/equal opportunity employer and educational institution. The University of Alaska does not discriminate on the basis of race, religion, color, national origin, citizenship, age, sex, physical or mental disability, status as a protected veteran, marital status, changes in marital status, pregnancy, childbirth or related medical conditions, parenthood, sexual orientation, gender identity, political affiliation or belief, genetic information, or other legally protected status. The University's commitment to nondiscrimination, including against sex discrimination, applies to students, employees, and applicants for admission and employment. Contact information, applicable laws, and complaint procedures are included on UA's statement of nondiscrimination available at www.alaska.edu/titleIXcompliance/nondiscrimination.