GUIDELINES FOR POSTING ON COMMUNITY ACCESS
BULLETIN BOARDS

Community access bulletin boards are for the publicizing of off-campus events, programs, or services that are not related to the university. There are two bulletin boards designated for community access.
Materials posted do not need to be approved prior to posting, but must comply with the following guidelines:

1. Posted material must include the name of the registered student organization, university department, faculty, staff, student or community agency/member authoring the printed material.

2. The date of posting must be visible on all posted materials. Postings may be displayed for one month. Date sensitive material should be removed within 48 hours after the event or activity has occurred.

3. The size of a posting must not exceed 11” X 17”.

4. Individuals may post items on bulletin boards using thumbtacks or staples. Any other method used that results in damage to the bulletin board or surrounding surfaces will be the liability of the posting party.

5. Posting is limited to only two postings per area if there is space available. If space is limited, only one copy should be posted on each board. Postings on boards or kiosks in excess of the limit are subject to removal at any time by university personnel.

6. Materials that do not correspond to the guidelines noted in these procedures, or that violate University policy (for example, harassment and non-discrimination), state or federal law will be removed by university personnel and may result in further university sanctions.

Approved Community Access & Campus Announcement Bulletin Boards:
	Board Number
	Building
	Location
	Description of Location

	1
	Commons
	The Dome
	Next to the Food Services

	2
	Outdoors
	Founders Plaza
	Courtyard – Kiosk

Guidelines For Posting On Community Access Bulletin Boards.doc

PK:pk

Revised:11-1-07

