STONY BROOK UNIVERSITY ANNUAL SECURITY REPORT

Introduction

Choosing a postsecondary institution is a major decision for students and their families. Along with academic, financial and geographic considerations, the issue of campus safety is a vital concern for incoming students, as well as for faculty and staff. In 1990, Congress enacted the *Crime Awareness and Campus Security Act* (Title II of Public Law 101–542), which amended the *Higher Education Act of 1965*. This law requires all post secondary institutions participating in Title IV student financial aid programs to publicly disclose campus crime statistics and security information. 1998 amendments to the law renamed the Act the *Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act* in memory of Jeanne Clery, a young woman who was sexually assaulted and murdered on a college campus in 1986.

The *Clery Act* requires higher education institutions to collect, report and disseminate crime statistics to their faculty, staff and students; to give timely warnings of crimes that represent a threat to the safety of students or employees, and to publicize their campus security policies. In this fashion, complete, accurate and timely information about safety issues is disseminated, so that students and their families can make informed decisions about the campus environment, and faculty and staff have information necessary to enhance the security and wellbeing of their workplace.

Assembly and Access to Crime Statistics

34 CFR 668.46(b)(2)(ii) 34 CFR 668.46(c)(9) 34 CFR 668.41(b),(c),(e)

This report is a collaborative effort prepared by the University Police Department with the cooperation of local law enforcement agencies whose jurisdiction borders the campuses of Stony Brook University, Stony Brook Southampton, Stony Brook Manhattan and other University locations; the Office of Campus Residences; the Office of the Vice President for Student Affairs; the Office of University Counsel, Student Health Services and campus security authorities that offer educational and student outreach programs, including the Office of the Dean of Students, Office of Campus Residences, Office of University Community Standards (formerly Judicial Affairs), and Department of Athletics. In accordance with State law, additional information may be provided by University Hospital health care practitioners and the University Counseling Center staff who may inform their clients of the procedures to report crime to the University Police or to campus security authorities on a voluntary or confidential basis. As a result, the report includes statistics for the previous three years of reported crimes that occurred on-campus, in off-campus sites owned or controlled by Stony Brook University and on public property immediately adjacent to and accessible from the campus. This report also includes information about and links to institutional policies on crime prevention, procedures for reporting crime, resources for victims, the University's drug and alcohol policies, disciplinary sanctions, dormitory life and other related matters.

Paper copies of this report are available from University Police Department Headquarters located at Dutchess Hall (SBU South Campus); at East Cottage (Stony Brook Southampton) or by calling (631) 632-6350. Prospective employees may obtain a copy of this report from Stony Brook University Human Resources Administration Building Room 390 or by calling (631) 632-6161. An abbreviated version is also available in brochure form.

Electronic copies of this report are available at the Campus Safety website, <u>http://www.stonybrook.edu/sb/safety.shtml</u>, or may be downloaded from the Police Department website, at <u>http://www.stonybrook.edu/police/safetyreport</u>. Each year, a notice is sent to all enrolled students and current employees that provides the website address of this report.

Daily Log

34 CFR 46(f)

The Stony Brook University Police Department maintains an up-to-date log of reported crimes and incidents occurring on-campus. The information is recorded by date, time, general location, nature of the complaint and disposition if known. This daily log is available for public view during normal business hours, Monday through Friday, at University Police, Dutchess Hall, South Campus, Stony Brook University and at East Cottage, Stony Brook Southampton. For further information contact the Office of the Chief of University Police at 631-632-6350.

Stony Brook University Police Department

www.stonybrook.edu/police/about.shtml

34 CFR 46(b)(4)(i)

Pursuant to New York State Education Law Article 8 Sec.355 (2) (I), the Stony Brook University Police Department is a full service police department, certified by the State of New York. Its officers patrol the campus by vehicle, motor scooter and bicycle as well as on foot, responding to emergencies on a 24 hours a day, seven days a week basis. University police officers are armed. They receive their police certification from the Municipal Police Training Council (MPTC), and have the authority to apprehend, arrest and detain anyone involved in illegal acts on any University campus and immediately adjacent locations. In addition to the patrol division, the University Police Department contains a detective division, a community relations division, 911 operators (dispatchers) and security service assistants who provide supplemental safety services to the University academic and medical communities.

On joining the department, each University police officer receives six months (960 hours) of basic training at the Suffolk County Police Academy, plus an additional month (160 hours) of field training. All officers receive continuous in-service professional development training on topics such as crime prevention, CPR, bias-related crime, emergency notification, critical incident management, ethical awareness, multicultural diversity, crisis intervention, and firearms recertification.

University police personnel work closely with local, state, and federal police agencies and have direct radio communication with the Suffolk County Police, Southampton Police and the Suffolk County Sheriff's Department. The University Police Department maintains a New York State Police Information Network (NYSPIN) and access to the E-JusticeNY New York State Division of Criminal Justice Services databases. Through these systems, police personnel can access computer databases which supply the following information: criminal history data; nation-wide police records; driver / vehicle identification information and other local, state and federal law enforcement information.

Violent felony crimes are reported to the local police for deployment of joint investigative efforts between detectives from University Police and the Suffolk County or Southampton Town Police Departments. Felony and misdemeanor crimes may be prosecuted by the District Attorney's Office at Suffolk County District Courts in Central Islip or Riverhead, or in Southampton Town Court in Southampton, New York. Offenses involving violations of University rules and regulations are referred for disciplinary action to the Office of University Community Standards (formerly Judicial Affairs) on the Stony Brook University campus, and to the Office of the Dean of Students on the Stony Brook Southampton campus.

General access to and the use of University facilities is governed by 8 NYCRR Part 535, Rules of the SUNY Board of Trustees. See http://www.suny.edu/sunypp/documents.cfm?doc_id=96.

Crime Reporting Options

34 CFR 668.46(b)(2) 34 CFR 668.46(b)(2)(iii) 34 CFR 668.46(b)(4)(ii) 34 CFR 668.46(b)(4)(iii)

The University Police Department (UPD), as the primary enforcement authority on campus, responds to and investigates all crimes that occur on University property.

Community members, students, faculty, staff and guests are strongly encouraged to report suspicious or criminal activity to the Police Department in a timely manner. UPD will dispatch an officer or may ask the victim to report to campus Police Headquarters to file an incident report. Criminal incident reports are forwarded to the detective division for review and investigation, as appropriate. If assistance is required from an outside local Police Department or the Setauket, St. James, Southampton Village, or Stony Brook Fire Departments, UPD will contact the appropriate unit.

Crimes, suspicious behavior and emergencies anywhere on campus may be called in to the UPD at:

911 from any University telephone **631-632-3333** from a cellular phone or other phone outside the University system.

Professional dispatchers are available at **emergency phone numbers 24 hours** a day to answer calls.

Stony Brook non-emergency security or safety matters may be called in to the UPD at:

2-6350 from any University telephone **631-632-6350** from a cellular phone or phone outside the University system.

Stony Brook Southampton non-emergency security or safety matters may be called in to the UPD at:

2-5052 from any University telephone **631-632-5052** from a cellular phone or phone outside the university system.

Sony Brook Manhattan non-emergency security or safety matters may be called in to the UPD at:

2-6350 from any University telephone **631-632-6350** from a cellular phone or phone outside the university system.

The University also maintains a network of **BLUE LIGHT** emergency phone sites at locations throughout the Stony Brook campus. See <u>http://www.stonybrook.edu/police/blue_lights.shtml</u>. These telephones connect directly to dispatchers at the University Police Department.

Members of the University community may also report criminal incidents to the following campus security authorities:

Campus Security Authorities

Office of Campus Residences	632-6753	Mendelsohn Quad
*Office of University Community	632-6705	348 Administration Building
Standards		
Office of Emergency Management	632-3115	Suffolk Hall (South Campus)
Department of Athletics	632-7174	Indoor Sports Complex
Campus Advocate (Ombuds)	632-9200	W0505 Melville Library
Diversity and Affirmative Action	632-6280	201 Administration Building
Office of the Dean of Students	632-7320	Dean's Suite (SAC)
Health Sciences Dean's Office	444-2254	HSC Level 2
Dental School	632-8880	Dental School (South Campus)
Stony Brook Southampton Dean's	632-5093	205 Chancellors Hall
Office		
Stony Brook Manhattan	632-2025	Stony Brook Manhattan
Human Resource Services		
Main Campus & Southampton	632-6200	390 Administration Building
East Campus	444-4700	3 Technology Drive Suite 100
LISVH	444-8606	100 Patriots Rd. Stony Brook

* If a victim or witness reports a violation of the University Conduct Code to the Office of University Community Standards, that Office will conduct its own investigation.

Please note that some offices listed above may allow victims and witnesses to report crime on a voluntary and confidential basis. However, identity-redacted information will be shared with the UPD for crime prevention purposes, so timely warnings can be disseminated to the community and to ensure accuracy of the University's annual disclosure of crime statistics. Campus security authorities will strongly encourage victims to report crime to police and will facilitate their doing so.

Counselors acting in their pastoral or professional capacity are not considered campus security authorities.

When a criminal report is filed with the University Police Department, the UPD is required to investigate it. The UPD does not publicly disclose the identities of victims of sexual assault, domestic violence or persons under the age of 16. It is important for a victim or witness to understand that when they bring a report to the police department, it will be investigated and appropriate steps and measures will be taken.

Confidential Crime Stoppers

http://www.stonybrook.edu/police/programs/stoppers.shtml

Victims and witnesses may report a crime on a voluntary and confidential basis by calling Stony Brook Crime Stoppers at 2-TIPS from any campus telephone, or 1-800-220-TIPS from any cellular phone or telephone outside the university phone system. Without compromising victim or witness confidentiality, these reports may be used to alert the campus to the fact that an incident has occurred, and may assist University Police in detecting patterns and preventing future incidents. Statistics for reportable crimes that are confidentially reported will be disclosed in the campus annual security report.

Campus Emergency Communications - Timely Warning Reports

34 CFR 668.46 (b)(2)(i) 35 CFR 668.46(e)

Upon confirmation by the Incident Commander of a significant emergency or dangerous situation that presents an immediate threat to the health or safety of University students, faculty or staff, a timely warning is immediately issued to all members of the campus community, utilizing multiple modes of communication, unless such notification would compromise efforts to contain the emergency. <u>See http://www.stonybrook.edu/sb/emergency.</u>

Depending on the severity of the crime or emergency, the Chief of Police or Director of Emergency Management may generate text and voice mail alerts in an urgent event. These communications will be followed by e-mail alerts to the campus community. Other modes of communication include placing information on campus cable and campus radio stations. On occasion when appropriate, the Chief of Police or Director of Emergency Management may choose to issue a timely warning to a subset of the university population, such as Campus Residences. For additional information about the University's emergency response and evacuation procedures, individuals may also visit the University Emergency Management website at: <u>http://www.stonybrook.edu/sb/emergency/alerts.shtml</u>.

The University has developed supplementary communication systems between building managers and safety wardens throughout the campus, utilizing emergency pagers and two-way portable radios. There is also a campus siren on the Stony Brook University main campus, which may be utilized by the University Police Department. These systems are tested on an annual basis. All individuals on campus are reminded that if they observe anything unusual, they should immediately notify University Police by dialing 911 on a campus phone, or dialing 631-632-3333 on a non-campus phone. If you see something, say something.

Facility Safety and Access

www.stonybrook.edu/sb/safety.shtml http://studentaffairs.stonybrook.edu/res/security http://www.stonybrook.edu/sb/safetytips.shtml

34 CFR 668.46(b)(3)

During normal business hours, Monday through Friday, access to campus buildings (excluding residential housing) is available to students, parents, employees, contractors, guests and invitees. Some sites have individual hours, which may vary at different times of the year. During non-business hours, security is ensured through a number of mechanisms, including key, pin pad lock or proximity card. Keys to campus facilities are issued by campus locksmiths responsible for designated areas.

During extended breaks, academic and support facilities remain open during normal business hours. After hours entry is as approved by department chairs or campus administrators authorized to grant such access. In the event of extended facility closure, the University will admit only those individuals with proper identification and prior written approval.

Residence halls are secured 24 hours a day, with access by proximity card. Campus Residences issues periodic reminders to all student residents to keep bedroom, apartment and suite doors locked and to refrain from propping exterior doors open. See <u>http://www.stonybrook.edu/sb/images/safety/shutthedoor.pdf</u>. In addition, the University Police Department regularly patrols all campus residential areas.

Students must show a valid Stony Brook University ID when attempting to enter the campus after 11 pm. If students are expecting guests to arrive after 11 pm, they must notify University Police, Main Gate, at 632-9615. They must provide the name of the expected guest and their destination. The guest must have a photo ID to present to the officer at the main gate to gain entry to campus. Entry may be denied to any guest not following these instructions.

Members of University administration, campus police, campus residences, fire safety and maintenance meet as required to address security concerns relating to the physical layout of campus facilities, lighting, locks, landscaping, alarms and communications. Conditions identified as problematic are reviewed in greater detail by campus staff responsible for the site in question to identify the root cause of the situation and determine methods to alleviate the problem.

To report non-emergency facilities concerns, submit work requests for maintenance, repairs and pest control to **FIX IT** at <u>http://www.stonybrook.edu/fixit/</u>

Students experiencing non-emergency residential problems may file a repair request via the Campus Residences Work Order Request Page at http://www.studentaffairs.stonybrook.edu/workrequest/wlmain.asp.

To report emergencies pertaining to facilities, lighting, locks, windows, landscaping, alarms and communications, contact University Police at (631) 632-3333. Students experiencing emergency residential problems such as:

- Plumbing backup
- Flooding
- No heat or electricity
- Lights out in stairwell
- Locked out, lost keys, or key-card problems

should contact their Quad Office directly by telephone, or the University Police at 2-3333 after 5:00 pm, who will contact the Residential Hall Director on call.

Security Awareness Programs

34 CFR 668.46(b)(5)

During student and employee orientations which are scheduled periodically throughout the year, students and staff are informed of services offered by the Stony Brook University Police Department. Video and slide presentations and lectures outline ways to maintain personal safety and residence hall security. Students and new employees are told about crime on-campus and in surrounding neighborhoods. Crime prevention programs, sexual assault prevention programs and residential safety advisories are available on-line, offered on a continuing basis and upon request. Please contact UPD Community Relations Division at 632-3056 to arrange for a presentation. See http://www.stonybrook.edu/sb/newstudents/nssafety.shtml

On a periodic basis, the Stony Brook University Police, in cooperation with other university organizations and departments, present crime prevention awareness sessions about sexual assault (rape and acquaintance rape), Rohypnol abuse, theft and vandalism, as well as educational sessions on personal safety and residence hall security. A common theme of these awareness and crime prevention programs is to encourage students and employees to understand and take personal responsibility for their own security and the security of others.

In addition to seminars, information is disseminated to students and employees by the University Police Department, Office of Student Affairs and Office of Communications through crime prevention awareness packets, security alert posters, displays, videos, emails and articles and advertisements in university and student newspapers. When time is of the essence, information is released to the university community through our "Timely Warning System" which includes but is not limited to text and voice mail alerts. See the Timely Warning Reports policy, above.

The University Police Department's Community Relations Unit is a target group whose focus is to educate the student community about personal safety, risk awareness, crime prevention, drug and alcohol issues, and community safety concerns. The unit's members accomplish their mission through formal and informal talks, new student orientation programs, and the creation and distribution of pamphlets and posters across the campus and all student residential locations.

http://www.stonybrook.edu/police/departments/community.shtml; http://www.stonybrook.edu/sb/safetytips.shtml

The Community Relations Unit also engraves state and personal property (including bicycles) as part of the Operation ID program. This is a theft prevention program that involves marking property with an identifying number to alert thieves that all valuables in the home are marked for identification purposes. See http://www.stonybrook.edu/police/programs/opid.shtml.

Crime Prevention Programs

34 CFR 668.46(b)(6)

http://studentaffairs.stonybrook.edu/res/security.shtml http://www.stonybrook.edu/sb/safety.shtml

Crime Prevention Programs on personal safety and theft prevention are sponsored by various campus organizations throughout the year and upon request. Stony Brook University Police personnel facilitate programs for students, parents, faculty, employees, student organizations and community organizations, in addition to programs for Residential Hall Directors and Residential Assistants. You may make arrangements for a safety program presentation by contacting University Police Community Relations Division at 632-3056.

Training is available to all community members that provides a variety of educational strategies and tips on how to protect oneself from sexual assault, theft and other crimes. For example, every semester, the University Police Department offers Rape Aggression Defense System (RAD) training for women. RAD is a comprehensive course that begins with awareness, prevention, risk reduction and avoidance, and progresses to the basics of hands-on defense training. Police officers who are Certified RAD instructors teach the course. The RAD approach to personal safety blends threat avoidance strategies and real world assault resistance tactics by focusing on the development of easily mastered personal safety skills, which can be safely practiced within a comfortable learning environment. The coupling of those physical skills with a cognitive threat assessment process is designed to increase the participant's physical safety awareness. The overall goal is to reduce victimization through informed decisions making and sensible action.

The RAD program includes:

- A lecture on crime prevention
- Learning and practicing self defense skills

• Adrenaline stress conditioning through scenario training

Each course is twelve (12) hours long and runs for four (4) consecutive workshops. The program is sponsored by the Residence Hall Association, University Police and Campus Residences and is free to all members of the campus community. See generally <u>http://www.stonybrook.edu/police/programs/rap.shtml</u>.

In addition to educational programs on personal safety and the Operation ID program for theft prevention, the UPD offers a number of safety brochures and online safety tips. Brochures are available from Stony Brook University Police Department or can be downloaded from the UPD web site at <u>http://www.stonybrook.edu/police/forms.shtml</u>. You can find on-line safety tips, including the advice:

- First year students should respectfully decline to have any photo and personal information published for distribution to the campus community.
- Study the campus and immediate neighborhood, in geographical terms, with respect to routes between your residence and class/activities schedule. Know where emergency phones are located on campus.
- All doors and windows should be secured when you leave your room. Never loan your key to anyone and contact the Office of Campus Residences to have locks changed immediately when keys are lost or stolen.

at <u>http://www.stonybrook.edu/sb/safety.shtml</u>, <u>http://www.stonybrook.edu/police/,</u> <u>http://www.stonybrook.edu/police/programs/rap.shtml</u>, and <u>http://www.studentaffairs.stonybrook.edu/faqs/index.php?action=artikel&cat=7&id=1</u> <u>21&artlang=en</u>

The Residential Safety Program is a professional, student managed organization within the Division of Student Affairs that works with the UPD to promote community safety by providing various security services to the campus. The program has implemented the Walk Service Program to escort students around the campus, and provides Building Monitors, who sit in each residence hall to check the ID of all visitors nightly. Students or staff may dial 2-WALK (9255) from any campus phone, or 631-632-WALK. Walk Service is available from 8:00 am – 3:00 am daily. See generally http://www.stonybrook.edu/police/programs/other.shtml and http://studentaffairs.stonybrook.edu/res/rsp.shtml

Tip: To enhance personal safety, especially during evening hours, walk with friends or someone you know well, call the University Police "Dusk to Dawn" Safe Ride Program at 632-RIDE or call the Residential Safety Patrol (RSP) Walk Service at 632-WALK.

Crime Prevention Off Campus

34 CFR 668.46(b)(7)

The Department of Student Activities recognizes on-campus fraternity and sorority activity through the Office of the Dean of Students. However, Stony Brook University does not operate or sanction any off campus residences utilized by any Greek organization. Further, although some students may choose to live in neighborhoods surrounding the Stony Brook or Southampton campus, Stony Brook University does not operate or sanction any off-campus student housing or off-campus student organization facilities.

The Suffolk County and Southampton Town Police Departments have primary jurisdiction over criminal activity in Stony Brook and Southampton neighborhoods.

To report a crime, you may contact:

Suffolk County Police Department: 911 from cell or off campus site

Southampton Town Police Department: 911 from cell or off campus site

Note: Calling 911 from any campus telephone provides a direct link to University Police.

The University Police Department maintains a close working relationship with these local law enforcement agencies, under a Memorandum of Understanding. This cooperative team approach addresses situations of student involvement in off-campus offenses as they arise, as well as future issues of mutual interest to the campus and its surrounding communities.

Student concern about potentially unsafe housing conditions may be addressed by contacting:

Long Island Housing Services: 631-467-5111 Suffolk County Consumer Affairs Department: 631-853-4600 Consumer Protection Board: 800-697-1220 Town of Brookhaven, Housing/Community Development: 631-451-6600

The University Student Conduct Code applies to off-campus locations when students are participating in University-sanctioned activities, such as sporting events, field trips, conferences or academic exchange programs.

Additionally, an individual's conduct may become a University concern when it adversely affects the academic interest of other members of the University community or the University's pursuit of its educational objectives. The University will not pursue off-campus violations unless such violations are deemed to adversely affect the safety and security of the campus, campus property or individual members of the University community. Such action by the University is independent of and may proceed in parallel with criminal or civil action. See University Policy 108R Substance Abuse, available on-line at

<u>http://stonybrook.edu/vpadmin/policy/policies.shtml?ID=108</u>, and University Student Conduct Code (effective 8-1-07) Preamble, page 6: <u>http://studentaffairs.stonybrook.edu/sites/handbook/Code_1-22-03.pdf</u>.

Alcoholic Beverages

34 CFR 668.46(b)(8)

<u>http://stonybrook.edu/vpadmin/policy/policies.shtml?ID=108</u> <u>http://studentaffairs.stonybrook.edu/sites/handbook/Code_1-22-03.pdf</u>, page 17

The possession, use and sale of alcohol on campus is regulated by state and federal law, State regulation 8 NYCRR 535 and University Policy 108. Specifically, New York State law and University policy prohibit the sale, use, possession or consumption of alcoholic beverages by any individual under the age of 21. The University Student Conduct Code also prohibits the sale, giving or service of any alcoholic beverage to any individual under the age of 21 or their guests, even if the guest is over the age of 21. All students, invitees, residents and guests must comply with University policies on the sale, service and consumption of alcoholic beverages. Alcohol may be consumed only at State-licensed sites (Jasmine, University Café) or at events for which a State Liquor Authority, Division of Alcoholic Beverage Control permit has been obtained.

Standard identification procedures are required at all campus functions and locations where alcoholic beverages are available. Acceptable forms of identification include a U.S. or international passport, valid driver's license, selective service registration card or resident alien identification card. Individuals are proofed each time s/he requests an alcoholic beverage or enters the alcohol service area. Alpha lists are used to verify student dates of birth. University staff may spot check the legal age of any persons in the service area. False IDs are confiscated and disciplinary referrals are made. In addition, bartenders, managers, supervisors and ID checkers at events and locations where alcohol is served may refuse entry or service to any individual who appears to be impaired.

The University Police Department enforces State law and University prohibitions against underage drinking, the public consumption of alcohol, unauthorized possession of an open container of alcohol and public intoxication. The Office of University Community Standards and the Division of Campus Residences each have jurisdiction to investigate and enforce student violations of the University alcohol policies. Print copies of the campus alcohol policy are available in the Department of Student Activities, Division of Campus Residences, the Office of the Vice President for Student Affairs and on-line at

http://studentaffairs.stonybrook.edu/departments/jud/docs/Alcohol_Policy.pdf

Illegal Drugs

34 CFR 668.46(b)(9)

<u>http://stonybrook.edu/vpadmin/policy/policies.shtml?ID=108</u> <u>http://studentaffairs.stonybrook.edu/sites/handbook/Code_1-22-03.pdf</u>, pp. 17-18

The possession, sale, use or manufacture of any illegal substance defined as 'controlled' by New York State or federal law is strictly prohibited, other than personally prescribed medications. The introduction and/or possession of drug paraphernalia is also prohibited.

Violators are subject to University disciplinary action and may be referred by the University Police Department to the Suffolk County District Attorney or appropriate federal authorities for criminal prosecution, fine and/or imprisonment.

Substance Abuse: Prevention and Outreach Services

34 CFR 668.46(b)(10)

Stony Brook University offers a variety of educational and service resources for students and staff to address issues of drug or alcohol misuse. These resources include print and on-line materials; periodic data distribution by poster, e-mail and campus mail; requiring all incoming students to complete a web-based drug and alcohol education program; counseling services; educational classes, referrals and disciplinary action. All first-time offenders of the University's alcohol or drug policies are required to participate in a Substance Education Course led by a certified Alcohol and Substance Abuse Specialist, on receipt of an educational directive from the Office of University Community Standards or Residential Programs.

The following campus departments and programs are available to assist students, faculty and staff members facing substance abuse problems:

Center for Prevention and Outreach

631-632-6450 http://studentaffairs.stonybrook.edu/cpo/index.shtml

The University Center for Prevention and Outreach is a group of professional staff, student peer educators and volunteers who focus on prevention, early intervention and resource support for any member of the University community. The Center includes four separate areas of specialty: (i) Alcohol and Other Drugs, (ii) Sexual Assault, (iii) Depression/Suicide and (iv) Health Education. Each department offers education, counseling, and advocacy services. The Center is also the umbrella organization for several on-campus departments and groups that serve any student, faculty or staff member faced with issues related to gender, sexual assault, domestic

violence, sexual orientation and/or gender identity, including the Wo/Men's and Gender Resource Center and the undergraduate Feminist Majority Leadership Alliance.

The Center offers training, information sessions and consultation for faculty and staff who may be concerned about a student or issues impacting students, as well as a comprehensive list of area resources:

http://studentaffairs.stonybrook.edu/cpo/substances_resources.shtml. In addition, the Center sponsors a variety of credit-bearing education and outreach programs. 'SWALLOW THIS' is a 3 credit semester class run by the Center's Health Education Office and the University Department of Theatre Arts, in which students dramatically portray the real-life alcohol and drug related experiences of University students based on stories submitted anonymously, as a way of educating their peers about the consequences of substance misuse, abuse and dependence. 'CHILL' and 'CHOICE' are each courses of research-based study, co-instructed by health educators and a psychologist, designed to heighten student awareness of issues related to physical health and wellness, lifestyle choices, nutrition, contraception and safer sex.

The University Counseling Center

631-632-6720

http://studentaffairs.stonybrook.edu/ucc/mission

The primary mission of the University Counseling Center (UCC) is to provide the psychological and psychiatric services that students may need in order to flourish academically and socially. It is a place where students can get help for personal, emotional, psychological and family problems. Services include clinical assessment of students' needs, crisis intervention and emergency response, short-term individual and couples psychotherapy, ongoing group therapy, support groups, psychiatric consultation and treatment, and referrals for long-term and specialized treatment.

The UCC also helps faculty and staff members handle situations in which a student's behavior is perceived to be dangerous or disruptive. See http://www.stonybrook.edu/sb/behavior/shtml, a comprehensive guide for classroom instructors on recognizing, preventing and reporting disruptive behavior. The UCC coordinates emergency services with the Comprehensive Psychiatric Emergency Program (CPEP) at University Hospital.

UCC outreach programs include workshops for student groups and a weekly live radio program "Taking Care of Yourself". The Center offers meditational training for stress management and academic development, typically providing four or five meditation groups per semester.

The Stony Brook Southampton Counseling Center is located on the lower level of Southold Residence Hall. To make an appointment or to find out more information, students may call (631)371-6237 or (631) 632-5069.

Student Health Services

631-632-6740 For additional information and hours see http://studentaffairs.stonybrook.edu/shs/

The Student Health Service (SHS) offers comprehensive and cost-effective health services for both medical and psychosocial health problems, with a view to providing students with the knowledge and skills needed to achieve and maintain optimum health and wellbeing. The SHS staff includes physicians, physician assistants, nurse practitioners, registered nurses, pharmacists, laboratory technologists, a social worker, health educators and a substance abuse and addictions counselor.

The Health Education Center is the SHS prevention arm, housed in Room 213 of the Student Health Center. The following services and programs are offered:

- Student health awareness programs
- Information and referral
- Individual and group health education services
- Student and professional staff training and consultation

The Southampton Student Health Service is located in the lower level of Southold Residence Hall. Their phone number is (631) 632-5014.

Employee Assistance Program

631-632-6085 http://naples.cc.stonybrook.edu/Pres/eap.nsf/pages/about

The University's Employee Assistance Program (EAP) staff of certified social workers provides comprehensive worksite-based assistance to <u>all</u> faculty and staff in the prevention, early intervention and resolution of problems that may impact job performance. These issues include but are not limited to emotional problems, elder care, work stress, legal or financial matters, grief, marital/relationship, alcohol/drug or domestic violence. EAP provides confidential information, assessment and referral services to employees, their family members and retirees, as well as lunchtime learning workshops,

http://naples.cc.stonybrook.edu/Pres/eap.nsf/pages/lunch, and an extensive lending library of mental health and wellness resources. Employees of Stony Brook University, Stony Brook Southampton and Stony Brook Manhattan may contact EAP at 631-632-6085. **Disability Support Services**

631-632-6748 http://studentaffairs.stonybrook.edu/dss/about

The Center for Disability Support Services (DSS) helps students with disabilities to access the many resources of the University. Individuals with visual, mobility and hearing impairment as well as those with hidden disabilities such as chronic medical conditions, psychological or learning disabilities are invited to make use of the services and equipment available. Stony Brook University, Stony Brook Southampton and Stony Brook Manhattan faculty and staff with disabilities are also encouraged to consult with DSS. See generally http://studentaffairs.stonybrook.edu/dss/tips

On disclosure of a disability and request for accommodation, documentation will be requested to verify the disability and determine appropriate accommodations. All disability-related information and medical documentation is treated as confidential and will not be released without written consent.

Sexual Assault: Education

34 CFR 668.46(b)(11)

http://studentaffairs.stonybrook.edu/dev/sexualassaultinfo/index.jsp

Stony Brook University is committed to the promotion of safety and respect within the campus community and to the support of those who are in need of help. Because statistics show that on campuses across the country, as many as 1 in 5 women will be the victim of a sexual assault during her college career, the University believes that the problem of sexual assault needs to be addressed directly, with the active participation of every member of the campus. As a result, the University offers a variety of educational, counseling and medical resources, on a confidential basis.

34 CFR 668.46(b)(11)(i) 34 CFR 668.46(b)(11)(iv)

Educational resources for all University, Southampton and Manhattan students

Wo/Men's and Gender Resource Center Stony Brook Union, Room 216. womenscenter@stonybrook.edu 632-9666

Free, confidential information, advocacy, counseling and referral services are available for students distressed by gender-related problems. Staff members are available to provide workshops and trainings. Call or visit for more information on workshop topics or to make an event request.

Sexual Assault Facts and Education (S.A.F.E.)

The SAFE Peer Education group is a 6-credit, two-semester internship program in which students are trained to go into their communities and educate others on the topic of rape and sexual assault. Students learn skills to assist them in outreach and gain knowledge about topics which affect the global issues of sexual assault and rape. "The Date" is an interactive skit (and one of the most requested outreach tools) used to engage students, faculty and staff in a meaningful dialogue about sexual assault. If you are interested in being a part of the internship or having a presentation of "The Date" in your class, organization, or community please contact Sarah Young at 631-632-7320, or sarah.young@stonybrook.edu. Be SAFE!

Health Education Office

CHILL

These peer health educators provide outreach to new students, residential students, commuter students, and disenfranchised students. CHILL peer educators help students recognize signs of depression/suicide, other mental problems, alcohol and other drug abuse, abusive relationships, compulsive behaviors, and grief/loss. These students are available to offer direct interaction with students by speaking in classes, speaking to groups, doing individual depression screenings, and designing fliers/posters to support their mission. For more information, contact Kathleen Valerio (Student Health Center, Room 213B) kvalerio@notes.cc.sunysb.edu, 632-9338

C.H.O.I.C.E.

The peer educators of this group also offer health education programs for students. Programs are held in residential halls, classes or in any other location. The health educators present workshops and answer questions for a variety of student groups. They are available to staff health information tables throughout campus and at special events. The goal is to create and implement awareness campaigns on campus. For more information, contact Kathleen Flynn-Bisson (Student Health Service Health Education Center, Rooms 211-217) kflynnbisson@notes.cc.sunysb.edu, 632-6682

"Swallow This"

A performance created and performed by Stony Brook students. The program includes alcohol, drug and sex education scenarios, based on the true stories of what has happened to Stony Brook students. This program is a way to reach out to students in need of help and offer prevention strategies through the use of the arts. For more information, contact Kathleen Flynn-Bisson (Student Health Service Health Education Center, Rooms 211-217) kflynnbisson@notes.cc.sunysb.edu, 632-6682

University Police

Rape Aggression Defense (RAD) Program

This program for women helps those of the Stony Brook community develop and enhance the option of self-defense against a sexual assault. The goal is to reduce victimization through informed decision -making and sensible action. The class is 12 hours long and runs for 4 consecutive workshops. For more information, contact Lieutenant Thomas Clark at thomas.clark@stonybrook.edu, 632-6350

The UPD has also published a Sexual Assault Protocol and Prevention brochure which is available in hard copy directly from the UPD or on line at http://www.stonybrook.edu/police/forms.shtml.

Division of Student Affairs

The University's Division of Student Affairs has developed a number of educational pieces that are available on line and in pamphlet form. The materials include: (a) a FAQ sheet that defines sexual assault as *unwanted sexual contact* of any kind and advises students of their options in the event of unwanted sexual contact; (b) 'Rape Myths', a fact sheet that details a series of inaccurate beliefs about rape and rape victims, (c) a variety of practical Sexual Assault Prevention Tips, such as 'Be assertive, communicate your limits clearly. Yell for help!; Trust your instincts. If a situation feels uncomfortable for you, there is probably a good reason; Avoid using alcohol/drugs - benefits: the ability to make wise decisions and safe choices', (d) a brochure captioned 'Precautions' which describes common sense behaviors to be taken on the street, on the bus, on the telephone and in the community at large, and (e) a brochure captioned 'Preventing & Reporting Sexual Harassment, which describes what sexual harassment is and details how to file a complaint with the University Office of Diversity and Affirmative Action.

http://studentaffairs.stonybrook.edu/dev/sexualassaultinfo/content.jsp?id=faq, http://studentaffairs.stonybrook.edu/dev/sexualassaultinfo/content.jsp?id=rapeMyths http://studentaffairs.stonybrook.edu/dev/sexualassaultinfo/content.jsp?id=prevention Tips

On campus counseling and medical resources

The University recognizes that there are many reasons survivors of sexual assault do not seek help, including not feeling certain if what happened was an assault, not wanting to get the other person in trouble, feeling ashamed, feeling responsible, wanting to pretend that it didn't happen, not wanting to have to press charges, and not wanting others to find out.

At Stony Brook, we want to know when these incidents happen because we care about the well-being of our community. Most importantly, we want to be sure you have access to the medical, judicial, and support services available both on and offcampus. If you feel uncertain about reporting an incident to an advisor, RA, faculty member or the police, you can speak to a counselor at the Wo/Men's and Gender Resource Center or the University Counseling Center on campus, <u>OR</u> call the VIBS off-campus hotline to speak to a crisis counselor. These services are confidential. Counselors can walk you through the options you have to seek help, to report or to press charges, so that you can make an informed decision about how you want to move forward and get the support you need.

Wo/Men's and Gender Resource Center

216 or 221 Stony Brook Union Phone: (631) 632-9666

Monday-Thursday: 12 pm – 8 pm Friday: 12 pm – 6 pm

Walk-in hours (no appt necessary): Monday & Wednesday, 5 pm - 8 pm; Friday, 12 pm - 3 pm. If you have an urgent situation that cannot wait for an appointment, ask for the counselor on call.

University Counseling Center

2nd Floor Student Health Center Phone: (631) 632-6720

Monday, Wednesday-Friday: 8 am – 5 pm Tuesday: 8 am – 7 pm

Emergency Hours: Monday, Wednesday-Friday, 9 am – 4 pm; Tuesday, 9 am – 6 pm

Stony Brook Southampton Counseling Center

Lower Level Southold Residence Hall Phone: (631) 371-6237 or (631) 632-5069

Monday-Friday: 9 am - 5 pm. If you cannot meet during these times, call to arrange a mutually agreeable time.

Student Health Services

1st Floor Student Health Center Phone: (631) 632-6740

Medical Clinic: Monday – Friday 8 am to noon and 1-5 pm; Tuesday until 7:30 pm Women's Clinic: Monday – Friday 8 am to noon and 1-3:30 pm; Tuesday until 7:30 pm. For additional information, see <u>http://studentaffairs.stonybrook.edu/shs/info.shtml</u>

Stony Brook Southampton Student Health Services

Lower Level Southold Residence Hall Phone: (631) 632-5014

Monday – Friday 10 am to 2 pm. For additional information, see <u>http://www.stonybrook.edu/sb/southampton/health.shtml</u>

Off campus counseling resources

VIBS (Victim's Information Bureau) (631) 360-3606 www.vibs.org

24 hours 7 days a week

Free confidential counseling, information, referrals. VIBS counselors will advise you about options available; can provide an advocate who will provide support at the hospital (Emergency Room and SANE Center companions) and can follow-up afterwards.

Response Hotline (631) 751-7500 www.responsehotline.org

24 hours 7 days a week

Crisis intervention counseling; calls are confidential, free and anonymous.

HERE2HELP www.responsehotline.org/hear2help.html

Monday thru Friday from 3 pm to 9 pm

Online chat with a crisis counselor.

See also <u>http://studentaffairs.stonybrook.edu/dev/womenCenter/resources.jsp</u> for additional support and specific interest groups and organizations.

Sexual Assault: Procedures to Follow

34 CFR 668.46(b)(11)(ii) 34 CFR 668.46(b)(11)(iii)

If you are a victim of a sexual assault, you are strongly urged to seek medical attention immediately.

Call University Police on campus at 632-3333 any time of the day or night. If the assault occurs off campus, call the local police at 911. The University Police will meet with you privately at a place of your choosing to take a complaint report, will do their best to accommodate your wish to speak with a male or female officer and will not release your name to the public or press. University Police can provide transportation to the hospital, and will assist you in privately contacting counseling and other available resources, including a VIBS Crisis Service advocate.

Within 96 hours of the incident, consider going to the SANE Center at Mather Hospital, <u>http://www.matherhospital.com</u>, or Peconic Bay Medical Center, <u>http://www.peconicbaymedicalcenter.org/</u> where you can obtain confidential medical care and a forensic exam from a Sexual Assault Nurse Examiner (SANE). This exam is free and allows you to obtain evidence, should you decide to report the incident to the police and / or press charges in the future. It is strongly suggested that you do not bathe or douche; change clothing, comb your hair or brush your teeth, or disturb the area in which the crime occurred. The SANE Center will hold the evidence for 30 days, at a minimum. Physical evidence can be collected by the hospital up to 96 hours after the incident occurs.

You can also obtain confidential medical care at the Student Health Services located in the Student Health Services Building on Stadium Road. Their number is 632-6740. At Stony Brook Southampton you can obtain confidential medical care at the Student Health Services located in the lower level of Southold Residence Hall. Their number is (631) 632-5014.

UNDERSTAND that it is not your fault - no one deserves it or "asks" for it.

TELL SOMEONE you trust about the incident.

Making a report

A student can report the incident officially to the University Police (632-3333), the Office of University Community Standards (632-6705), or both. The Office of University Community Standards handles violations of the Student Conduct Code; the University Police handle criminal complaints in collaboration with the Suffolk County Police Department and the Suffolk County District Attorney's Office.

Reporting an assault does not mean you must press charges, but the report may help the University identify the offender and prevent the victimization of other people.

If you feel uncertain about reporting an incident to the University or the Police, you can:

• Speak confidentially to a counselor at the Wo/Men's and Gender Resource Center (632-9666) which is open Monday-Thursday, 12-8 pm and Friday 12-6 pm.

- Speak confidentially to a counselor at the University Counseling Center (632-6720) which is open Monday through Friday from 8 am to 5 pm.
- Call VIBS, a 24-hour community rape crisis hotline at 360-3606.

REMEMBER: University personnel will assist you in notifying police if requested. You are not alone. Utilize resources available to you on campus and in the community.

Confidentiality. It is important for all members of the University community to understand that counseling is confidential in nature and that information revealed during counseling sessions cannot be released without a student's written permission. These rules apply in all situations, except when there is a clear threat to the student or others' safety and health.

Sexual Harassment: Procedures to Follow

Stony Brook University believes that all institutions of higher education, particularly public universities, have the responsibility to provide leadership in enlightening social behavior. As one of SUNY's premier University Centers, Stony Brook is doubly obligated to express and demonstrate its commitment to Equal Employment and Educational Opportunity for all persons in its community and to provide all students, faculty, and staff an environment in which the integrity of all is assumed, and each individual is treated with dignity, respect, and fairness.

In compliance with the Civil Rights Act of 1964 (Title VII) and Title IX of the Education Amendments of 1972, Stony Brook University prohibits unlawful discrimination and harassment on the basis of gender, sexual orientation or marital status in the implementation of any of its policies, procedures or practices. This approach is cardinal to the University's creation of a community in which diverse populations can live and work in an atmosphere of tolerance, civility, and respect for the rights and sensibilities of every individual. The University's administration, faculty, staff, and students are each responsible for creating and maintaining an environment conducive to work, study, and learning. Gender harassment impedes the realization of the University's mission to provide an education of distinction in a dignified and respectful learning environment.

University Policy 106, Sexual Harassment, located at

<u>http://stonybrook.edu/vpadmin/policy/policies.shtml?ID=106</u>, expressly affirms the principle that students, faculty, and staff have the right to be free from discrimination based on gender. The policy includes harassment on the basis of gender as a form of impermissible sexual discrimination.

The University is responsible for and fully committed to the prevention and elimination of gender harassment, and holds supervisors and department heads responsible for promoting an atmosphere that prohibits such unacceptable behavior. Unwelcome sexual advances, requests for sexual favors and verbal or physical conduct of an abusive, sexual nature are considered harassment when such conduct interferes with an individual's work or academic performance, or creates an intimidating, hostile or offensive work or academic environment. Harassment of employees by supervisors, or of students by faculty or administrators, is unlawful. Conversely, harassment of supervisors by employees, faculty by students, or individuals by co-workers, is also unlawful.

The University does not tolerate sexual harassment and treats it as a form of misconduct. Sanctions are enforced against individuals engaging in such behavior, and may range from letters of reprimand to loss of employment. If any person believes that s/he been subjected to sexual harassment, or has any questions about the University's policy or procedures, contact the University's Office of Diversity and Affirmative Action at 632-6280.

Sexual Assault or Harassment: Campus Sanctions

34 CFR 668.46(b)(11)(v) 34 CFR 668.46(b)(11)(vi) 34 CFR 668.46(b)(11)(vii)

The University considers the following violations of the *Student Conduct Code* to be extremely serious. Penalties vary with the level of the offence, but may include suspension or expulsion from the University.

Article II A 2 of the Student Conduct Code states:

a. Sexual Harassment. No student shall participate in creating an environment that is sexually intimidating, abusive, hostile or offensive to others. This includes, but is not limited to, unwelcome sexual reference or gestures, sexual exploitation, sexual comments, teasing; sexual slurs, derogatory statements, or other verbal abuse; graphic or sexually suggestive comments about an individual's attire or body; inquiries or discussions about sexual activities; sexually suggestive letters or other written materials; sexual touching, brushing up against another in a sexual manner, graphic or sexually suggestive gestures, cornering, pinching, grabbing, kissing, or fondling.

b. Sexual abuse and/or assault. No student shall engage in sexual contact with another person without consent.* This includes but is not limited to nonconsensual sexual contact, attempted non-consensual penetration, attempted nonconsensual anal intercourse, oral sex, or the insertion of a foreign object into the vagina, urethra, penis, or rectum of another. In addition no student shall engage in nonconsensual physical assault during a consensual sexual contact, such as punching, choking, burning or otherwise intentionally causing serious physical harm without consent of a partner. c. Rape. No student shall engage in sexual intercourse with another without that individual's consent.* If intercourse takes place without consent, it is considered rape. If an individual says "no", regardless of the circumstances, it is not a matter for interpretation. "No" means NO. Sexual intercourse following a spoken "no" or any other expression of refusal, even without further resistance of any kind by the individual, is rape.

* Consent cannot be given if an individual is under the age of 17, physically helpless, mentally incapacitated, impaired and/or incapacitated because of drug or alcohol intoxication. If a person is unconscious or their judgment is impaired by alcohol or drugs, they cannot give consent. The offender is responsible for their actions no matter how intoxicated they themselves may be. Consent is the agreement to engage in specific sexual contact; this may be given by verbal agreement or active and willing participation in the sexual activity. Silence, previous sexual relationships, current relationships, or the use of alcohol and/or drugs cannot be taken as an indication of consent. The use of force, threat of force, threat of immediate or future harm, or use of physical intimidation to secure compliance with sexual activity implies lack of consent. Although consent may be initially given, it may be revoked at any point, either verbally, through physical resistance, or by losing consciousness. Failure to respond promptly to a withdrawal of consent constitutes sexual assault.

When the Office of University Community Standards receives a complaint of sexual misconduct, an investigation commences. If circumstances warrant, an accused student may be temporarily removed from the residence halls or restricted from access to University classes, persons or property, pending an investigation and/or hearing. Should a <u>victim of a sex offense request a change in their academic and/or living situation, the University will make every effort to reasonably accommodate the request. Accommodations may include relocating the victim to another campus residence and/or providing assistance in readjusting their academic situation.</u>

Correspondence will be sent to the accused party which states that a complaint has been filed, sets forth the allegations in terms of *Code* violations and requests a meeting to review the evidence. Any student who is directed to appear for an investigatory meeting and chooses not to attend may be subject to disciplinary action. During the meeting, if the student wishes to resolve the charges by accepting the proposed sanction and waiving his/her right to an administrative hearing, that resolution will be confirmed in writing and may not be appealed.

If the accused student denies the allegations and wishes to contest, the matter is forwarded to the judicial board for formal resolution in an administrative hearing. Should an accused student leave the University rather than appear at a hearing, a block may be placed on his/her ability to register for future classes or obtain a transcript or diploma until the matter is resolved. Should an accused student choose not to attend the hearing, the hearing will proceed anyway, 'in absentia'.

The judicial process is detailed in the Code at

<u>http://studentaffairs.stonybrook.edu/judiciary/conduct</u>. Briefly, evidence to be presented by complainant (alleged victim) and respondent (alleged accused) must be shared with the opposing party at least 48 hours before the scheduled hearing. Evidence that is not shared may be excluded, or the hearing adjourned to permit an opportunity for review.

Complainant and respondent both have an opportunity to address the hearing board, submit documentary evidence and question each other. Fact witnesses for each party may testify. The hearing board may question the parties and any witnesses. Because the University judicial system is administrative rather than criminal or civil in nature, hearsay evidence such as written statements may be considered.

Both complainant and respondent may have an advisor present throughout the hearing, whose role is to assist the party but not engage in verbal presentation or questioning. Although legal training is not necessary, attorneys may serve as advisors, subject to these same restrictions.

The hearing board renders its decisions on a 'preponderance of the evidence' basis, which indicates, for each charge, that it is 'more likely than not' that the violations occurred. Students found responsible for violating the University sexual misconduct policy may be subject to sanctions up to and including suspension or expulsion from the University. The decision will be communicated in writing to both parties, as is information about the right to and method for filing an appeal.

Sex Offender Registration

34 CFR 668.46(b)(12)

As required by the Campus Sex Crimes Prevention Act of 2000, the University Police Department provides a link to the New York State Division of Criminal Justices Services, the State agency which supplies sex offender registry information to law enforcement and the public. The law requires sex offenders to register in any state in which the offender is employed, pursues a vocation or is a student. In New York, when released to the community after conviction for a registerable offense, a sex offender is required to register with the Division of Criminal Justice Services. Level 1 offenders must register for a minimum of twenty years; level 2 and 3 offenders must register for life. By law, only information about higher-risk offenders (levels 2 and 3) is available on-line. See the New York State Division of Criminal Justices Services site: <u>http://criminaljustice.state.ny.us/nsor/index.html</u>.

Uniform Crime Reporting Definitions

34 CFR 668.46(c)(7)

The University Police Department uses the Federal Bureau of Investigation's Uniform Crime Reporting definitions and guidelines for reporting crimes covered by the *Clery Act*. The definitions for murder, robbery, aggravated assault, burglary, motor vehicle theft, weapon law violations, drug abuse violations and liquor law violations are excerpted from the FBI's *Uniform Crime Reporting Handbook*; the definitions of forcible and non-forcible sex offenses are excerpted from the National Incident-Based Reporting System Edition of the *Uniform Crime Reporting Handbook*.

Crime Definitions

Arson

Any willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc.

Criminal Homicide - Manslaughter by Negligence

The killing of another person through gross negligence.

Criminal Homicide - Murder and Non-negligent Manslaughter

The willful (non-negligent) killing of one human being by another.

Robbery

The taking or attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of force or violence and/or by putting the victim in fear.

Aggravated Assault

An unlawful attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury. This type of assault usually is accompanied by the use of a weapon or by means likely to produce death or great bodily harm. (It is not necessary that injury result from an aggravated assault when a gun, knife, or other weapon is used which could and probably would result in serious personal injury if the crime were successfully completed.)

Burglary

The unlawful entry of a structure to commit a felony or a theft. For reporting purposes this definition includes: unlawful entry with intent to commit a larceny or felony; breaking and entering with intent to commit a larceny; housebreaking, safecracking and all attempts to commit any of the aforementioned.

Motor Vehicle Theft

The theft or attempted theft of a motor vehicle. (Classify as motor vehicle theft all cases where automobiles are taken by persons not having lawful access even though the vehicles are later abandoned including joyriding.)

Weapon Law Violations

The violation of laws or ordinances dealing with weapon offenses, regulatory in nature, such as: manufacture, sale, or possession of deadly weapons; carrying deadly weapons, concealed or openly; furnishing deadly weapons to minors; aliens possessing deadly weapons; and all attempts to commit any of the aforementioned.

Drug Law Violations

Violations of State and local laws relating to the unlawful possession, sale, use, growing, manufacturing, and making of narcotic drugs. The relevant substances include: opium or cocaine and their derivatives (morphine, heroin, codeine); marijuana; synthetic narcotics (demerol, methadones); and dangerous non-narcotic drugs (barbituates, benzedrine).

Liquor Law Violations

The violation of laws or ordinances prohibiting: the manufacture, sale, transporting, furnishing, possessing of intoxicating liquor; maintaining unlawful drinking places; bootlegging; operating a still; furnishing liquor to a minor or intemperate person; using a vehicle for illegal transportation of liquor; drinking on a train or public conveyance; and all attempts to commit any of the aforementioned. (Drunkenness and driving under the influence are not included in this definition.)

Sex Offense Definitions

Sex Offenses - Forcible

Any sexual act directed against another person, forcibly and/or against that person's will; or not forcibly or against the person's will where the victim is incapable of giving consent.

Forcible Rape - The carnal knowledge of a person, forcibly and/or against that person's will; or not forcibly or against the person's will where the victim is incapable of giving consent because of his/her temporary or permanent mental or physical incapacity (or because of his/her youth).

Forcible Sodomy - Oral or anal sexual intercourse with another person, forcibly and/or against that person's will; or not forcibly against the person's will where the victim is incapable of giving consent because of his/her youth or because of his/her temporary or permanent mental or physical incapacity.

Sexual Assault With An Object -The use of an object or instrument to unlawfully penetrate, however slightly, the genital or anal opening of the body of another person, forcibly and/or against that person's will; or not forcibly or against the person's will where the victim is incapable of giving consent because of his/her youth or because of his/her temporary or permanent mental or physical incapacity. **Forcible Fondling** - The touching of the private body parts of another person for the purpose of sexual gratification, forcibly and/or against that person's will; or, not forcibly or against the person's will where the victim is incapable of giving consent because of his/her youth or because of his/her temporary or permanent mental incapacity.

Sex Offenses - Non-forcible

Unlawful, non-forcible sexual intercourse.

Incest - Non-forcible sexual intercourse between persons who are related to each other within the degrees wherein marriage is prohibited by law.

Statutory Rape - Non-forcible sexual intercourse with a person who is under the statutory age of consent.

Geographical Definitions

34 CFR 668.46(c)(4)

On-Campus – (i) any building or property owned or controlled by an institution within the same reasonably contiguous geographic area and used by the institution in direct support of, or in a manner related to, the institution's educational purposes, including residence halls; and (ii) any building or property that is within or reasonably contiguous to the area identified in paragraph (i) of this definition, that is owned by the institution but controlled by another person, is frequently used by students and supports institutional purposes (such as a food or other retail vendor).

Non-Campus Building or Property – (i) Any building or property owned or controlled by a student organization that is officially recognized by the institution; or (ii) any building or property owned or controlled by an institution that is used in direct support of, or in relation to the institution's educational purposes, is frequently used by students, and is not within the same reasonably contiguous geographic area of the institution.

Public Property – all public property including thoroughfares, streets, sidewalks and parking facilities, that is within the same reasonably contiguous geographic area of the campus, or immediately adjacent to and accessible from the campus.

Campus Borders and Maps

34 CFR 668.46(c)(4) 34 CFR 668.46(c)(8)

View Stony Brook University and Stony Brook Southampton Campus Borders and Maps

West Campus – from Stony Brook Rd. to Oxhead Rd. Stony Brook; NY east to R.C. Murphy Jr. High School; from Stony Brook Rd. & Oxhead Rd. north to the LIRR trestle on Stony Brook Road. The north part of West Campus is bordered by the LIRR tracks, includes the Stony Brook Railroad Station, and extends all the way to the LIRR trestle on Nicolls Rd. and then south to the South Campus Entrance on Nicolls Rd.

East Campus - Bordered by Circle Road and Patriot Road, woods, fencing and private residential homes.

Technology Park - leased facilities.

Satellite Offices - leased facilities scattered throughout Suffolk County

Flax Pond/Child's Mansion - bordered on the north by a salt marsh and the Long Island Sound. South border is Shore Drive, Setauket, for several hundred yards.

Stony Brook Southampton

Bordered on the north by LIRR; bordered on the east from the LIRR tracks south, down Tuckahoe Rd. to Montauk Hwy; includes a 440' section of Littleneck Road across from Montauk Hwy.; from the intersection of Tuckahoe Rd. and Montauk Hwy, westbound down Montauk Hwy to the south west campus entrance.

Stony Brook Manhattan

401 Park Avenue South 2nd Floor, New York, New York 10016

Private building 300 feet south of the intersection of 28th Street and Park Avenue in New York City.

Crime Statistics

34 CFR 668.46(b)(1) 34 CFR 668.46(c)(1) 34 CFR 668.46(c)(2) 34 CFR 668.46(c)(3) 34 CFR 668.46(c)(9) 34 CFR 668.46(d)

	2005		
	On Campus	Public Property ¹	Residential Facilities ²
Criminal Homicide Murder & Non-negligent			
Manslaughter	0	0	0
Negligent Manslaughter	0	0	0
Sex Offenses			
Forcible Sex Offenses	6	0	5
Non-Forcible Sex Offenses ³	0	0	0
Robbery	2	0	2
Aggravated Assault	2	0	0
Burglary ⁴	207	0	171
Motor Vehicle Theft	14	0	0
Arson	3	0	1

Arrests/Referrals ⁵			
	Arrests/Referrals	Arrests/Referrals	Arrests/Referrals
Liquor Law Violations	0/134	0/0	0/132
Drug Law Violations	4/52	2/0	3/52
Weapons Law Violations	1/7	0/0	1/7

HATE CRIMES

There were no reported hate crimes in the above listed categories for Stony Brook University this year.

DEFINITIONS OF GEOGRAPHICAL CATEGORIES:

A. On campus means

- 1. Any building or property owned or controlled by an institution of higher education within the same reasonably contiguous geographic area of the institution and used by the institution in direct support of, or in a manner related to, the institution's educational purposes, including residential halls, and
- 2. Property within the same reasonably contiguous geographic area of the institution that is owned by the institution, but controlled by another person, is used by students and supports institutional purpose (such as a food or other retail vendor)

- This includes offenses that were reported to the Suffolk County Police Dept. and Metropolitan Transit Authority Police on the streets and sidewalks immediately adjacent to the Stony Brook Campus and includes the rail road tracks, Nicolls Road, Stony Brook Road and Oxhead Road.
- Residential facilities statistics also are included in the "On Campus" statistics.
- 3. Includes only Incest and Statutory Rape
- These numbers reflect Clery regulatory classifications requiring a theft or attempted theft from offices or student rooms to be categorized as burglaries when the entry can reasonably be characterized as unlawful.
- 5. Figures reflect regulatory classifications.
- 6. To continue giving you accurate and up to date data, the University incorporates the most recent federal and state guidance on how crimes should be classified and counted. Any increase or decrease in numbers reported from previous years may be attributed to improved comprehension of regulatory guidance, and not an actual increase or decrease in the number of reported crimes.

2005		
	Non Campus	
Criminal Homicide Murder & Non-negligent		
Manslaughter	0	
Negligent Manslaughter	0	
Sex Offenses		
Forcible Sex Offenses	0	
Non-Forcible Sex Offenses ¹	0	
Robbery	0	
Aggravated Assault	0	
Burglary ²	0	
Motor Vehicle Theft	0	
Arson	0	

- 1. Includes only Incest and Statutory Rape
- 2. These numbers reflect Clery regulatory classifications requiring a theft from offices or student rooms to be categorized as burglaries when the entry can reasonably be characterized as unlawful.
- 3. Figures reflect regulatory classifications.

Arrests/Referrals ³	
	Arrests/Referrals
Liquor Law Violations	0/0
Drug Law Violations	0/0
Weapons Law Violations	0/0

HATE CRIMES

There were no reported hate crimes in the above listed categories for Stony Brook University this year.

DEFINITIONS OF GEOGRAPHICAL CATEGORIES:

A. Non campus (building or property) means

- 1. Any building or property owned or controlled by a student organization recognized by the institution, and Any building or property (other than a branch campus) owned or controlled by an institution of higher education that is used in direct support of, or in relation to, the institution's educational purposes, is used by students and is not within the same reasonably contiguous geographic area of the institution.
- 2. The areas that are included in the category are: Technology Park, Setauket, NY; Stony Brook Manhattan, New York City, NY; West Sayville Boat Basin, Sayville, NY; Sayville Project, Sayville, NY; 2500 Nesconset Highway, Bldg16, Suite 63C, Stony Brook, NY; 2701 Sunrise Highway, Islip, NY; 3001 Expressway Drive North, Suite 100B & 200C, Islandia, NY; 450 Waverly Avenue, Patchogue, NY; 492 Montauk Highway, East Moriches, NY; Dye Training Center, 131 Hoffman Lane, Hauppauge, NY; and Center of Valbio Research Station, Ranomafana National Park, Madagascar

	2006		
	On Campus	Public Property ¹	Residential Facilities ²
Criminal Homicide Murder & Non-negligent			
Manslaughter	0	0	0
Negligent Manslaughter	0	0	0
Sex Offenses			
Forcible Sex Offenses	10	0	6
Non-Forcible Sex Offenses ³	0	0	0
Robbery	6	0	3
Aggravated Assault	3	0	0
Burglary ⁴	199	0	110
Motor Vehicle Theft	19	0	0
Arson	7	0	3

Arrests/Referrals ⁵			
	Arrests/Referrals	Arrests/Referrals	Arrests/Referrals
Liquor Law Violations	1/ 58	0/0	1/58
Drug Law Violations	5/56	2/0	2/53
Weapons Law Violations	1/17	0/0	0/15

HATE CRIMES

There were no reported hate crimes in the above listed categories for Stony Brook University this year.

DEFINITIONS OF GEOGRAPHICAL CATEGORIES:

A. On campus means

- 1. Any building or property owned or controlled by an institution of higher education within the same reasonably contiguous geographic area of the institution and used by the institution in direct support of, or in a manner related to, the institution's educational purposes, including residential halls, and
- 2. Property within the same reasonably contiguous geographic area of the institution that is owned by the institution, but controlled by another person, is used by students and supports institutional purpose (such as a food or other retail vendor)

- This includes offenses that were reported to the Suffolk County Police Dept. and Metropolitan Transit Authority Police on the streets and sidewalks immediately adjacent to the Stony Brook Campus and includes the rail road tracks, Nicolls Road, Stony Brook Road and Oxhead Road.
- Residential facilities statistics also are included in the "On Campus" statistics.
- 3. Includes only Incest and Statutory Rape
- These numbers reflect Clery regulatory classifications requiring a theft or attempted theft from offices or student rooms to be categorized as burglaries when the entry can reasonably be characterized as unlawful.
- 5. Figures reflect regulatory classifications.
- 6. To continue giving you accurate and up to date data, the University incorporates the most recent federal and state guidance on how crimes should be classified and counted. Any increase or decrease in numbers reported from previous years may be attributed to improved comprehension of regulatory guidance, and not an actual increase or decrease in the number of reported crimes.

2006		
	Non Campus	
Criminal Homicide Murder & Non-negligent		
Manslaughter	0	
Negligent Manslaughter	0	
Sex Offenses		
Forcible Sex Offenses	0	
Non-Forcible Sex Offenses ¹	0	
Robbery	0	
Aggravated Assault	0	
Burglary ²	0	
Motor Vehicle Theft	0	
Arson	0	

- 1. Includes only Incest and Statutory Rape
- 2. These numbers reflect Clery regulatory classifications requiring a theft from offices or student rooms to be categorized as burglaries when the entry can reasonably be characterized as unlawful.
- 3. Figures reflect regulatory classifications.

Arrests/Referrals ³	
	Arrests/Referrals
Liquor Law Violations	0/0
Drug Law Violations	0/0
Weapons Law Violations	0/0

HATE CRIMES

There were no reported hate crimes in the above listed categories for Stony Brook University this year.

DEFINITIONS OF GEOGRAPHICAL CATEGORIES:

A. Non campus (building or property) means

- 1. Any building or property owned or controlled by a student organization recognized by the institution, and Any building or property (other than a branch campus) owned or controlled by an institution of higher education that is used in direct support of, or in relation to, the institution's educational purposes, is used by students and is not within the same reasonably contiguous geographic area of the institution.
- 2. The areas that are included in the category are: Technology Park, Setauket, NY; Stony Brook Manhattan, New York City, NY; West Sayville Boat Basin, Sayville, NY; Sayville Project, Sayville, NY; 2500 Nesconset Highway, Bldg16, Suite 63C, Stony Brook, NY; 2701 Sunrise Highway, Islip, NY; 3001 Expressway Drive North, Suite 100B & 200C, Islandia, NY; 450 Waverly Avenue, Patchogue, NY; 492 Montauk Highway, East Moriches, NY; Dye Training Center, 131 Hoffman Lane, Hauppauge, NY; and Center of Valbio Research Station, Ranomafana National Park, Madagascar

	2007		
	On Campus	Public Property ¹	Residential Facilities ²
Criminal Homicide Murder & Non-negligent			
Manslaughter	0	0	0
Negligent Manslaughter	0	0	0
Sex Offenses			
Forcible Sex Offenses	5	0	4
Non-Forcible Sex Offenses ³	0	0	0
Robbery	3	0	2
Aggravated Assault	2	0	2
Burglary ⁴	212	0	134
Motor Vehicle Theft	9	0	0
Arson	6	0	1

Arrests/Referrals ⁵			
	Arrests/Referrals	Arrests/Referrals	Arrests/Referrals
Liquor Law Violations	0/226	0/0	0/223
Drug Law Violations	6/73	0/0	6/72
Weapons Law Violations	0/13	0/0	0/13

HATE CRIMES

There were no reported hate crimes in the above listed categories for Stony Brook University this year.

DEFINITIONS OF GEOGRAPHICAL CATEGORIES:

A. On campus means

- 1. Any building or property owned or controlled by an institution of higher education within the same reasonably contiguous geographic area of the institution and used by the institution in direct support of, or in a manner related to, the institution's educational purposes, including residential halls, and
- 2. Property within the same reasonably contiguous geographic area of the institution that is owned by the institution, but controlled by another person, is used by students and supports institutional purpose (such as a food or other retail vendor)

- 1. This includes offenses that were reported to the Suffolk County Police Dept. and Metropolitan Transit Authority Police on the streets and sidewalks immediately adjacent to the Stony Brook Campus and includes the rail road tracks, Nicolls Road, Stony Brook Road and Oxhead Road.
- 2. Residential facilities statistics also are included in the "On Campus" statistics.
- 3. Includes only Incest and Statutory Rape
- These numbers reflect Clery regulatory classifications requiring a theft or attempted theft from offices or student rooms to be categorized as burglaries when the entry can reasonably be characterized as unlawful.
- Figures reflect regulatory classifications.
- 6. To continue giving you accurate and up to date data, the University incorporates the most recent federal and state guidance on how crimes should be classified and counted. Any increase or decrease in numbers reported from previous years may be attributed to improved comprehension of regulatory guidance, and not an actual increase or decrease in the number of reported crimes.

2007		
	Non Campus	
Criminal Homicide Murder & Non-negligent		
Manslaughter	0	
Negligent Manslaughter	0	
Sex Offenses		
Forcible Sex Offenses	0	
Non-Forcible Sex Offenses ¹	0	
Robbery	0	
Aggravated Assault	0	
Burglary ²	0	
Motor Vehicle Theft	0	
Arson	0	

- 1. Includes only Incest and Statutory Rape
- 2. These numbers reflect Clery regulatory classifications requiring a theft from offices or student rooms to be categorized as burglaries when the entry can reasonably be characterized as unlawful.
- 3. Figures reflect regulatory classifications.

Arrests/Referrals ³	
	Arrests/Referrals
Liquor Law Violations	0/0
Drug Law Violations	0/0
Weapons Law Violations	0/0

HATE CRIMES

There were no reported hate crimes in the above listed categories for Stony Brook University this year.

DEFINITIONS OF GEOGRAPHICAL CATEGORIES:

A. Non campus (building or property) means

- 1. Any building or property owned or controlled by a student organization recognized by the institution, and Any building or property (other than a branch campus) owned or controlled by an institution of higher education that is used in direct support of, or in relation to, the institution's educational purposes, is used by students and is not within the same reasonably contiguous geographic area of the institution.
- 2. The areas that are included in the category are: Technology Park, Setauket, NY; Stony Brook Manhattan, New York City, NY; West Sayville Boat Basin, Sayville, NY; Sayville Project, Sayville, NY; 2500 Nesconset Highway, Bldg16, Suite 63C, Stony Brook, NY; 2701 Sunrise Highway, Islip, NY; 3001 Expressway Drive North, Suite 100B & 200C, Islandia, NY; 450 Waverly Avenue, Patchogue, NY; 492 Montauk Highway, East Moriches, NY; Dye Training Center, 131 Hoffman Lane, Hauppauge, NY; and Center of Valbio Research Station, Ranomafana National Park, Madagascar

STONY BROOK SOUTHAMPTON

2007								
	On Campus	Public Property ¹	Residential Facilities ²					
Criminal Homicide Murder & Non-negligent								
Manslaughter	0	0	0					
Negligent Manslaughter	0	0	0					
Sex Offenses								
Forcible Sex Offenses	1	0	1					
Non-Forcible Sex Offenses ³	0	0	0					
Robbery	0	0	0					
Aggravated Assault	0	0	0					
Burglary ⁴	5	0	0					
Motor Vehicle Theft	0	0	0					
Arson	0	0	0					

- 1. This includes offenses that were reported to the Southampton Town Police Dept. and Metropolitan Transit Authority Police on the streets and sidewalks immediately adjacent to the Stony Brook Southampton Campus and includes the rail road tracks, Montauk Highway, Tuckahoe Road and Little Neck Road.
- 2. Residential facilities statistics also are included in the "On Campus" statistics.
- 3. Includes only Incest and Statutory Rape
- These numbers reflect Clery regulatory classifications requiring a theft or attempted theft from offices or student rooms to be categorized as burglaries when the entry can reasonably be characterized as unlawful.
- 5. Figures reflect regulatory classifications.

NOTE: Data from Fall 2007 when campus opened.

Arrests/Referrals⁵ Arrests/Referrals Arrests/Referrals Arrests/Referrals Liquor Law Violations 0/35 0/0 0/35 Drug Law Violations 0/5 0/5 0/0 Weapons Law Violations 0/0 0/0 0/0

HATE CRIMES

There were no reported hate crimes in the above listed categories for Stony Brook Southampton University this year.

DEFINITIONS OF GEOGRAPHICAL CATEGORIES:

A. On campus means

- 1. Any building or property owned or controlled by an institution of higher education within the same reasonably contiguous geographic area of the institution and used by the institution in direct support of, or in a manner related to, the institution's educational purposes, including residential halls, and
- 2. Property within the same reasonably contiguous geographic area of the institution that is owned by the institution, but controlled by another person, is used by students and supports institutional purpose (such as a food or other retail vendor)
- B. Stony Brook Southampton does not own or control any non campus buildings or property.

Hate Offenses The following criminal offenses may manifest evidence of prejudice based on race, religion, sexual orientation, gender, disability or ethnicity and can be classified as hate crimes: murder/non-negligent manslaughter, negligent manslaughter, forcible sex offenses, non-forcible sex offenses, robbery, aggravated assault, burglary, motor vehicle theft, arson and crimes involving bodily injury.

STONY BROOK UNIVERSITY									
New Categories for Hate Crime Reporting for the Jeanne Clery Act effective 8/14/2008									
	2005		2006		2007				
CDIMES	Total	Resident	Total	Resident	Total	Resident			
CRIMES	Campus	Buildings	Campus	Buildings	Campus	Buildings			
Larceny	0	0	0	0	0	0			
Simple Assault	0	0	0	0	0	0			
Intimidation	4	2	1	0	3	1			
Vandalism of property	0	0	2	0	0	0			

* The University Police coordinates with local law enforcement agencies, including Suffolk County, Southampton Town and New York City Police Departments to gather information on crimes that occurred off campus on public property and in noncampus buildings or on non-campus property