Family Educational Rights and Privacy Act
The Family Educational Rights and Privacy Act of 1974 (commonly referred to as the "Buckley Amendment" or "FERPA") is designed to protect the confidentiality of the records that educational institutions maintain on their students and to give students access to their records to assure the accuracy of their contents. The Act affords you certain rights with respect to your education records. They are:

1. Access to Education Records: the right to inspect and review your education records within 45 days of the day the College receives a written request for access, anytime after your matriculation.

2. Request for Amendment of Education Records: the right to request amendment of your education records if you believe they are inaccurate or misleading.

3. Disclosure of Education Records: the right to consent to disclosures of personally identifiable information in your education records, except to the extent that the Act or any superseding law authorizes disclosure without your consent.

4. Compliance: the right to contact the Family Policy Compliance Office with a complaint concerning the College's compliance with the requirements of the Buckley Amendment. For more information, contact the Registrar’s Office.

Important definitions:

Education records: any record maintained by the College which is directly related to a student, with the following exceptions:

 Records made by College employees which are kept in the sole possession of the maker, are used only as a personal memory aid, and are not accessible or revealed to any other person except a temporary substitute for the maker of the record;

 Employment records unless the employment is contingent on the fact that the employee is a student;

 Records maintained by Campus Safety solely for law enforcement purposes;

 Records made, maintained and used by professionals or paraprofessionals (e.g., physician, psychiatrist, psychologist, or counselor) only in connection with treatment of the student, and disclosed only to individuals providing the treatment. Such health records may be reviewed by a physician or other appropriate professional of the student's choice.

 Alumni records containing information about individuals after they are no longer students at the College.
Legitimate educational interest: A school official has a legitimate educational interest when the official needs to review an education record in order to fulfill his or her responsibility on behalf of the College, such as when the official is performing a task that is specific in his or her job description or by a contract agreement or other official appointment; performing a task related to a student's education; performing a task related to the discipline of a student; or providing a service or benefit relating to the student or student's family, such as health care, counseling, job placement, or financial aid.

School official: a person employed by the College in an administrative, supervisory, academic, research, or support staff position, including Campus Safety and Health Services staff; individuals or entities with whom the College has contracted (e.g., an attorney or auditor, the State Council on Higher Education, the National Student Clearinghouse); individuals serving on the Board of Trustees; and students conducting College business (e.g., serving on official committees, working for the College, or assisting another school official in performing his or her tasks).

Student: any person who attends or has attended the College

Types, Locations and Custodians of Education Records: The following is a list of the types of education records that the College maintains, their locations, and their custodians:

	Types
	Location
	Custodian

	Academic Records
	Administration Building

	Registrar

	Financial Records
	College Hall
	Vice-President, Business Affairs

	Advising Records
	Faculty offices at each Academic Department
	Department Secretary or
Faculty member

	Disability
Records
	Fintel Library

Health Center

	Associate Dean for Academic Affairs
Director of Health Services

	Disciplinary
and Student
Conduct Records
	Alumni Gym

	Dean of Students

	Career Services
Records
	Fowler House

	Directory of Career Services

ACCESS TO EDUCATION RECORDS

You have the right to inspect and review your education records within 45 days of the day the College receives a written request for access, anytime after your matriculation. You should submit your written request, identifying the record(s) you wish to review, to the Registrar. The College official will make arrangements for your review of the education records, or will advise you of the correct official to whom the request should be addressed.

Waivers: When you wish a member of the faculty or administration to write a letter of recommendation to graduate schools or possible employers, you may be asked to sign a waiver to assure the confidentiality of the recommender's observations. If this occurs, it means only that we need to be able to say candidly what we think about your capabilities and potential.
If you use the services of our career services offices in an effort to secure employment or access to graduate school, waivers are likely to be requested regarding your transcript, your resume, letters of recommendation on file with the office(s), and any other data of natural interest to interviewers.

Records not open to student review: In accordance with federal regulations, students do not have the right to review the following records:

· The financial records of the student's parents.

· Letters and statements of recommendation for which the student has waived his or her right of access, or which were placed in the file before January 1, 1975.

· Records connected with an application to attend Roanoke College if that application was denied.

· Education records containing information about more than one student, in which case the College will permit access only to that part of the record which pertains to the inquiring student.

· Those records which are excluded from the FERPA definition of education records.

Refusal to provide copies: Roanoke College reserves the right to deny copies of transcripts or other records not required to be made available under FERPA if the student has an overdue financial obligation to the College or if there is an unresolved disciplinary action against the student.

Fee for copies: The cost of an academic transcript (official or unofficial) is $5.00 per copy. The fee for copies of other education records, whether in response to student-authorized requests or other requests allowed by law, is $1.00 per page.

REQUEST FOR AMENDMENT OF EDUCATION RECORDS

You have the right to request amendment of your education records if you believe they are inaccurate or misleading. You should write the College official responsible for the specific record, clearly identify the part of the record you want changed, and specify why it is inaccurate or misleading.

That College official will reach a decision and inform you in a reasonable amount of time after receiving the request. If your request to amend the record is denied, the College official will advise you of your right to appeal the decision to the Dean of the College.

If the Dean supports the complaint, the education record will be amended accordingly and you will be so informed. If the Dean decides not to amend the education record, you have the right to place in the education record a statement commenting on the challenged information and/or stating the reasons for disagreeing with the decision. This statement will be maintained as part of the education record as long as the contested portion is maintained, and whenever a copy of the education record is sent to any party, your statement will be included.

Destruction of Records: Nothing in this policy requires the continued maintenance of any student record for any particular length of time. However, if under the terms of this policy you have requested access to your education record, the record will not be destroyed before the custodian has granted you access.

DISCLOSURE OF EDUCATION RECORDS

You have the right to consent to disclosures of personally identifiable information in your education records, except to the extent that the Act or any superseding law authorizes disclosure without your consent. Other than directory information, Roanoke College will disclose student education records only with the written consent of the student, except in certain situations where the College retains discretion under FERPA or is authorized under any superseding law to disclose such records without consent, including the following:

1. to school officials who have a legitimate educational interest in the records.

A school official is:

1. a person employed by the College in an administrative, supervisory, academic, research, or support staff position, including Campus Safety and Health Services;

2. individuals or entities with whom the College has contracted (e.g., an attorney or auditor, the State Council on Higher Education, the National Student Loan Clearinghouse);

3. individuals serving on the Board of Trustees; and

4. students conducting College business (e.g., serving on official committees, working for the College, or assisting another school official in performing his or her tasks).

A school official has a legitimate educational interest when the official needs to review an education record in order to fulfill his or her responsibility on behalf of the College, such as when the official is

5. performing a task that is specific in his or her job description or by a contract agreement or other official appointment;

6. performing a task related to a student's education;

7. performing a task related to the discipline of a student; or

8. providing a service or benefit relating to the student or student's family, such as health care, counseling, job placement, or financial aid.

2. to officials of another school in which you have sought or intend to enroll.

3. to authorized officials of the following entities, in connection with federal- or state-supported education programs: the U.S. Department of Education; the U.S. Comptroller General; the U.S. Attorney General; or state and local educational authorities.

4. in connection with a student's request for financial aid, including determining the eligibility, amount or conditions of the financial aid or enforcing the terms and conditions of the aid.

5. to state and local authorities to whom such information is specifically allowed to be reported or disclosed under state law in connection with the juvenile justice system.

6. to organizations conducting certain studies for educational purposes for or on behalf of the College.

7. to accrediting organizations, including individuals on visiting committees, to carry out their functions.

8. to parents who claim the student as a dependent for income tax purposes. If your tuition is being paid by someone else, but you are not a dependent for federal income tax purposes, you should notify the Registrar of your independent tax status, in which case education record information will be released only with your consent or upon receipt of a federal income tax return indicating your dependency status, unless otherwise authorized by law.

9. to comply with a judicial order or a lawfully issued subpoena, provided the College makes a reasonable attempt to notify you in advance of compliance (except in certain cases involving grand jury subpoenas) or, when the College is involved in a legal action with a parent or student, where disclosure is to the court, without a court order or subpoena, and is relevant for the College to proceed as plaintiff or to defend itself.

10. to appropriate parties in a health or safety emergency.

11. to comply with a court order obtained under the USA PATRIOT Act of 2001 for education records considered relevant to a terrorism investigation or prosecution, without advance notice to the student.

12. to disclose information provided to the College under Section 170101 of the Violent Crime Control and Law Enforcement Act of 1994 (42 U.S.C. 14071) concerning registered sex offenders who are required to register under that section.

13. to the U.S. Citizenship and Immigration Services (USCIS) / Department of Homeland Security (DHS) concerning an F, J, or M nonimmigrant alien, only to the extent necessary for the College to comply with Student and Exchange Visitor Program (SEVP) reporting requirements, as mandated by the Illegal Immigration Reform and Immigrant Responsibility Act of 1996, the USA PATRIOT Act, the Enhanced Border Security and Visa Entry Reform Act of 2002, and the regulation at 8 CFR 214.1(h). Consent is not necessary for the College to disclose required information to USCIS or DHS in compliance with SEVP reporting obligations.

Consent for the disclosure of a student's education records must be in writing, signed and dated by the student, specifying the records to be released, the reasons for such release, and to whom the records are to be disclosed.

Record of disclosures: Except where not required under FERPA regulations (34 CFR 99.33) (e.g. disclosures to parents, disclosures of directory information, disclosures pursuant to court order under the USA PATRIOT Act), the College will inform all third parties (anyone outside the College) to whom personal information from a student's education record is released that no further release of such information is authorized without written consent of the student. The College will maintain a record of third parties who have requested or obtained access to a student's education records (not including parties seeking directory information, parties having student consent, parents, circumstances involving certain grand jury subpoenas, and disclosures pursuant to court order under the USA PATRIOT Act). This record of access, to be kept with the student's educational record, is available only to the student and the custodian(s) of the record.

Directory Information: Roanoke College designates the following categories of student information as public or "Directory Information." Roanoke College may disclose such information at its discretion.

· Name

· Current Enrollment Status

· Local Address

· Home Address

· Local Telephone Number

· Home Telephone Number

· Campus E-mail address

· Date and Place of Birth

· Dates of Attendance

· Grade Level (classification)

· Schedule of Classes

· Previous Institutions Attended

· Major Field(s) of study

· Minor Field(s) of study

· Concentration(s) of study

· Awards and honors

· Photographic or videotaped image

· Participation in officially recognized sports and activities, including fraternities and sororities

· Physical factors of athletes (height and weight)

Requests for non-disclosure may be made by currently enrolled students. To withhold disclosure, written notification must be made to the Roanoke College Registrar's Office. Requests are in effect from the date received in writing from the student until rescinded in writing by the student. For the printed directory, requests must be received in the Registrar's Office no later than September 15 to ensure that the student's Directory Information is not published in the Campus Directory. Students should understand that, by withholding directory information, some information considered important to students might not reach them.

COMPLIANCE

You are encouraged to contact the Registrar (registrar@roanoke.edu) if you have questions regarding this law. Under FERPA, you have the right to contact the Family Policy Compliance Office, U.S. Department of Education, 400 Maryland Avenue, S.W., Washington, DC 20202-4605, e-mail address ferpa@ed.gov, with a complaint about the University's compliance with FERPA. The complete regulations and full definitions of terminology are at http://www.ed.gov/policy/gen/reg/ferpa/ or http://www.ed.gov/offices/OII/fpco/pdf/ferparegs.pdf.
