

STUDENTS' BILL OF RIGHTS:

Domestic Violence, Dating Violence, Stalking, and Sexual Assault

All students have the right to:

1. Make a report to local law enforcement and/or state police.
2. Have disclosures of domestic violence, dating violence, stalking, and sexual assault treated seriously.
3. Make a decision about whether or not to disclose a crime or violation and participate in the judicial or conduct process and/or criminal justice process free from pressure by the University.
4. Participate in a process that is fair, impartial, and provides adequate notice and a meaningful opportunity to be heard.
5. Be treated with dignity and to receive from the University courteous, fair, and respectful health care and counseling services, as available through the Student Health Center and Student Counseling Services.
6. Be free from any suggestion that the reporting individual is at fault when these crimes and violations are committed, or should have acted in a different manner to avoid such crimes or violations.
7. Describe the incident to as few institutional representatives as practicable and not be required to unnecessarily repeat a description of the incident.
8. Be protected from retaliation by the University, any student, the accused and/or the respondent, and/or their friends, family, and acquaintances within the University's jurisdiction.
9. Access to at least one level of appeal of a determination.
10. Be accompanied by an advisor of choice who may assist and advise a reporting individual, accused, or respondent throughout the judicial or conduct process, including during all meetings and hearings related to such process.
11. Exercise civil rights and practice of religion without interference by the investigative, criminal justice, or judicial or conduct process of the University.

For more information, including how to make a report, see the policy at hofstra.edu/sexualmisconduct.

RESOURCES

Title IX Coordinator for Student Issues/Director of Student Wellness Education
Room 127 Wellness and Campus Living Center, North Campus
516-463-5841
StudentTitleIX@hofstra.edu

Dean of Students Office
Room 243 Mack Student Center
North Campus
516-463-6913
DeanOfStudents@hofstra.edu

Department of Public Safety
Mack Public Safety and Information Center
South Campus
516-463-6606 (general number)
516-463-6789 (emergency)

Title IX Coordinator for Employee Matters
Human Resources Center
North Campus
516-463-6859
HumanResources@hofstra.edu

CONFIDENTIAL RESOURCES

Student Counseling Services
Room 111 Wellness and Campus Living Center
North Campus
516-463-2273

Student Health Center
Wellness and Campus Living Center
North Campus
516-463-6745

Interfaith Center
Room 213 Mack Student Center
North Campus
516-463-6920