

UNIVERSITY of
HOUSTON

STUDENT CENTERS

Amplified Sound Policy

For Additional
Information Contact:

**SC Conference and
Reservation
Services Office**
Student Center Room 271
832-842-6167 Voice
713-743-5282 Fax

www.uh.edu/studentcenters
Event Services

Indoors.

- Programs held in other locations within the Student Center, SC North and SC Satellite are allowed amplified sound up to 80 dB(A)* measured outside the room walls and closed doors.

Outdoors

- Outdoor programs in locations that are permitted to have sound as identified in M.A.P.P. 13.01.01 are allowed amplified sound up to 80 dB(A)*, measured at the edges of the surrounding building, between the hours of 11:30 AM and 1:30 PM and from 4 PM to midnight on class days, and from 8 AM to midnight on non-class days.

**dB(A) shall mean the intensity of a sound expressed in decibels read from a calibrated sound level meter utilizing the A-level weighting scale and the slow meter response, as specified by the American National Standards Institute.*

****See UH MAPP 13.01.01 for a complete list of approved outdoor locations and additional UH policy information. www.uh.edu/mapp**

Revised Nov 2014