
Sexual
Violence
Rights and Options
for All Parties

TI
TL

E
IX

If you have been affected by sexual violence, figuring out
next steps can be overwhelming.

You are not alone, and this guide provides information and resources for the
complainant (accuser), respondent (accused) and any family members, friends or
bystanders.

The Community College of Rhode Island is dedicated to a safe and inclusive
environment and prohibits all forms of sexual discrimination and harassment.
Acts of sexual violence, such as rape, fondling, dating/domestic violence and
stalking have no place on our campus or in our community.

Please see our Sexual Harassment and Sexual Violence Policy for more
information.

• Definitions of prohibited behavior: www.ccri.edu/hr/handbook/pdfs/
SexHarassPolicy.pdf

• Complaint procedures: www.ccri.edu/hr/handbook/pdfs/BOG_
DiscrimPolicy.pdf

• How the college will handle allegations of sexual misconduct:
www.ccri.edu/advising/new_students/student_handbook/

All CCRI staff and faculty want to make sure you are safe and can help you in
a time of crisis. Be aware that most faculty and staff are “mandated reporters,”
meaning they are required to report a possible violation of college policy. If you
are worried about confidentiality, contact the departments below, as these are
the only confidential staff at CCRI.

Advising and Counseling (free for students)
Flanagan Campus, Lincoln: Room 1130, 401-333-7160
Knight Campus, Warwick: Room 1054, 401-825-2301
Liston Campus, Providence: Room 1145, 401-455-6063
Newport County Campus: Room 143, 401-851-1625

Health Services (free for students)
Knight Campus, Warwick, Room 1240
nurse@ccri.edu
401-825-2103

Employee Assistance Program (free for employees)
Knight Campus, Warwick, Room 1240
https://stateofrhodeisland.mybeaconwellbeing.com/
866-987-3705

MEDICAL ATTENTION AFTER SEXUAL ASSAULT
OR OTHER VIOLENCE
CCRI recommends any person who experiences sexual violence obtain medical
assistance at a hospital immediately after, or at least within 96 hours of, a sexual
assault. Generally, one may discuss the incident with licensed medical personnel
on a confidential basis. If you are concerned about confidentiality, discuss it with
medical personnel to be sure.

Why have a sexual assault medical exam?
A sexual assault medical examination is beneficial for two reasons:

• collecting evidence important in criminal prosecution or a civil case.
• treating possible injuries or illness sustained from the offense.

Having a sexual assault medical exam allows you to obtain any possible evidence
necessary to support your case should you choose to handle the matter through
the criminal justice system or other legal process. This examination is
a voluntary procedure, and it does not commit you to any legal action. Police
involvement is not required for an exam to be performed. The Rhode Island
Department of Health stores evidence so it will be available should you ever
choose to pursue criminal charges. You can also ask for a Sexual Assault Nurse
Examiner (SANE) to perform the examination if you are at a hospital with this
program. These nurses are specially trained to collect and preserve evidence in a
possible crime. Institutions with SANE nurses are indicated in the list of hospitals
in the Resources section of this booklet.

Why preserve evidence?
Any person who has experienced sexual violence is encouraged to take steps to
preserve evidence of the incident, as doing so may be necessary to prove a crime
or obtain a protective order. To preserve evidence, try to refrain from:

• Going to the bathroom (unless you save a urine specimen
in a clean container).

• Drinking or brushing your teeth.
• Showering, bathing or douching.
• Combing your hair.
• Changing your clothing (unless you place each garment worn during

the incident in a separate paper – not plastic – bag).
• Straightening up anything.
• Throwing away or deleting any written or electronic communication like

texts, pictures, videos, social media posts or voice mail messages
or letters.

It is natural to want to do these things, but your clothing and surroundings may
contain valuable evidence, and it is important that a physician be able to examine
you as you are from the incident. If the incident involves any written or elec-
tronic communications (such as texts, pictures, videos, social media posts, phone
calls), try to preserve copies and do not delete the originals.

Day One, an agency that specifically deals with helping people who experience
sexual violence, has frequently asked questions and responses about steps to
take after a sexual assault on their website: https://www.dayoneri.org/task-force/
index.html.

What if I don’t have any noticeable injuries?
Medical attention is needed to treat any possible injuries, including internal
injuries or infections, even if there is no visible injury. Please note that there
are some medical actions that are more effective if done within a few days
after an offense:

• Treatment for sexually transmitted infections (STIs).
• Pregnancy testing.
• Evidence collection.
• Toxicology testing.

Prompt medical attention may be especially helpful to prevent the transmission
of certain STIs, such as HIV, as long as medications are administered within the
first 24-96 hours following an assault.

Will I have to pay?
To cover the cost of your medical expenses, you may be entitled to compensa-
tion from the Crime Victim Compensation Fund. This fund may retroactively pay
for expenses incurred as a result of a sexual assault that a victim has suffered.
Day One can help you apply for the Victim Compensation Fund: 800-494-8100.

You do not have to provide your health insurance information to the hospital,
and the hospital cannot refuse to treat you because you do not give them your
insurance. However, if you provide this information, the hospital will bill your
insurance for your care. If you do not want your insurance company to be billed,
you should tell the hospital that you are “self-pay” and do not want to use your
insurance.

You can also speak with a nurse at CCRI’s Health Services: nurse@ccri.edu or
401-825-2103. Health Services is located at the Knight Campus in Warwick,
Room 1240.

FILING A REPORT
Individuals have options when deciding whether or not to file a report.

• CCRI complaint
• Criminal complaint

Individuals may choose to pursue complaints via one or both options.

CCRI complaint
The Title IX Coordinator, Dean of Students or College Police can take reports
on behalf of CCRI, explain the reporting process, and assist all parties with sup-
port and resources. Again, all CCRI staff and faculty are here to help, but some
staff and faculty are “mandated reporters,” which means that if they know of an
incident or crime on campus, they are obligated to report it. If you are worried
about confidentiality, speak with confidential staff, listed on page 1.

Title IX Coordinator
Sheila Wahl
Knight Campus, Warwick, Room 3118
swahl1@ccri.edu or 401-825-2311

Dean of Students
Michael Cunningham
Knight Campus, Warwick, Room 0060
deanofstudents@ccri.edu or 401-825-2218

Gender Equity Initiative
Nancy Forsstrom
Flanagan Campus, Lincoln, Room 1312
nforsstrom@ccri.edu or 401-333-7162

College Police*
Flanagan Campus, Lincoln (24 hours: 401-333-7035
Knight Campus, Warwick (24 hours: 401-825-2109
Liston Campus, Providence: 401-455-6063
Newport County Campus: 401-851-1625

*If you have an emergency on the Liston or Newport campuses after hours, please
contact Warwick College Police for assistance.

There is also a online form for anonymous reporting:
www.ccri.edu/campuspolice/forms/anonymous-crime-report.html.

Standard of Proof
When an incident is reported, the investigator has to look at the facts in each
case and make a decision based on something called the “preponderance of
evidence”. This means looking at the evidence and deciding whether it’s more
likely than not that an incident occurred. This is a different standard than used in
a criminal trial, and is not equal to a finding of criminal violation. All findings and
determinations of responsibility under the Sexual Harassment and Sexual Vio-
lence Policy and Student Code of Conduct will be made using a preponderance
of the evidence standard, requiring the determination of whether it is more likely
than not that a fact exists or a violation of the Sexual Harassment and Sexual
Violence Policy occurred.

Amnesty and Fear of Potential Consequences
The health and safety of every student at the Community College of Rhode
Island is of utmost importance. CCRI recognizes that students who have been
drinking and/or using drugs (whether such use is voluntary or involuntary) at the
time that an incident of violence occurs, including, but not limited to, domestic
violence, dating violence, stalking, or sexual assault, may be hesitant to report
such incidents or participate in a college process as a complainant, respondent
or witness due to fear of potential consequences for their own conduct. CCRI
strongly encourages students to report incidents of violence to institution
officials. A bystander acting in good faith or a reporting individual acting in good
faith that discloses any incident of violence to CCRI’s officials or law enforce-
ment will not be subject to CCRI’s code of conduct action for violations of
alcohol and/or drug use policies occurring at or near the time of the commission
of the incident of violence.

Criminal Complaint
A report to College Police is not automatically a report to the local police.
Parties must tell the College Police when they report an incident if they wish
to have the matter reported to the local police. CCRI encourages individuals to
report incidents so the local police can help victim-survivors and prevent future
crimes. However, individuals are never required to report an incident to College
Police or the local police department.

Emergency: 911
Lincoln Police: 401-333-8281
Newport Police: 401-847-1306
Providence Police: 401-272-3121
Warwick Police: 401-468-4200

INFORMATION FOR BOTH PARTIES
Privacy and Confidentiality
Some individuals request the college keep their name confidential or anony-
mous and/or not investigate an alleged incident. There are certain instances in
which CCRI has a broader obligation to the college community and may need to
override an individual’s request for privacy or that the college not investigate a
matter. Because confidentiality or privacy requests can affect the college’s ability
to appropriately address and resolve the behavior in question, we will weigh
these requests very carefully and will act discreetly with regard to individual
privacy and sensitivity to any situation that could violate the Code of Conduct
or Sexual Harassment and Sexual Violence Policy. Absent special circumstances,
the Title IX Coordinator or Dean of Students will share information with college
personnel who assist in implementing these policies and procedures.

Interim Actions Taken During an Investigation
The College Police Chief, or someone chosen by the chief, assesses reported
conduct to determine whether circumstances pose a threat to the health or
safety of the college community, and if they warrant a warning, stay-away order
for any persons, or any other interim protections. These interim protections
can include, but are not limited to, suspending a student, placing an employee
on leave or restricting any individual from other privileges. During the interim
action, CCRI reserves the right to prohibit any individual from entering the
college’s property or participating in any college activities, unless they have
written authorization from an appropriate CCRI official.

Prohibition Against Retaliation
Retaliation against any party or witness is prohibited and shall be treated as a
separate violation of the college’s community standards and/or policy. Retaliation
includes, but is not limited to: intimidation, threats, coercion or discrimination
against any individual for filing a complaint or participating in any investigation or
proceeding brought pursuant to this policy.

Good Faith
There shall be no disciplinary action, retaliation or reprisal for bringing a com-
plaint in good faith. Individuals shall not, however, knowingly make false charges
of retaliation or sexual violence.

Advisors
All parties who meet with the Title IX Coordinator can bring an individual of
their choice (who may be an attorney) for support and/or advice. This individual

may not address or question the investigator, other parties or witnesses; may
not present evidence or make arguments; and shall not have any role other than
to accompany and communicate with the party requesting support.

Accommodations
Reasonable measures, assistance, accommodations and resources are available
to both the complainant and respondent. A complainant may request accommo-
dations and resources regardless of any decision to pursue an investigation with
the college or law enforcement. CCRI will make accommodations and provide
protective measures if either party requests them and the accommodations are
reasonably available. We encourage parties to seek accommodations that best
support them.

Common accommodations

Academic: Students finding their academic progress affected by an incident or alle-
gation can request assistance from Title IX Coordinator or Dean of Students, who
will help arrange appropriate accommodations. These can include incompletes,
class changes, additional time for work, and other academic accommodations.

No contact directive: We will issue No Contact Directives when appropriate
including, but not limited to, when it is necessary to minimize interactions
between the parties or preserve the safety of the parties and other community
members.

 Financial Aid: If you have questions or concerns about student financial aid-related
issues, please contact CCRI’s Office of Financial Aid: ccrifafaq@ccri.edu or 401-
825-2468.

 Visa and Immigration Assistance: If you have questions or concerns about how
your experience and needs may intersect with your visa and/or immigration
status, please contact CCRI’s Office of Financial Aid (ccrifafaq@ccri.edu or
401-825-2468) and/or the immigration resources available in the Legal Resources
section of this booklet.

CCRI Disability Services for Students: DSS coordinators and support staff are
available on each of CCRI’s four campuses to meet with students with disabilities
and provide the necessary and reasonable accommodations students need to be
successful. 401-825-2164 | www.ccri.edu/dss/contacts.html

Additional Measures: Other arrangements, such as work accommodations or
transportation options can be made on a case-by-case basis to provide students
and employees with additional distance from the other party or to address other
needs related to the experience, such as attendance at court dates. We encour-
age you to share your needs with the Title IX Coordinator so that we can work
with you to address them.

RESOURCES
Hospitals
The providers below offer physical exams and provide sexual and reproductive
health services. SANE nurses are available at the institutions marked with an
asterisk to collect evidence in the event the individual seeks to pursue criminal
charges or a protective order. In addition, Women & Infants provides the only
dedicated post-assault follow-up clinic for victims in Rhode Island at their Center
for Women’s Medicine in Providence.

Fatima Hospital
200 High Service Avenue North Providence, 401-456-3000

Kent County Memorial Hospital*
455 Toll Gate Road Warwick, 401-737-7000

Landmark Medical Center – Woonsocket Unit
115 Cass Avenue Woonsocket, 401-769-4100

Landmark Medical Center – Fogarty Unit
Eddy Dowling Highway North Smithfield, 401-769-2200

Miriam Hospital
164 Summit Avenue Providence, 401-793-2500

Newport Hospital
11 Friendship Street Newport, 401-846-6400

Pawtucket Memorial Hospital
111 Brewster Street Pawtucket, 401-729-2000

Rhode Island Hospital*
593 Eddy Street Providence, 401-444-4000

Roger Williams Medical Center*
825 Chalkstone Avenue Providence, 401-456-2000

St. Joseph’s Hospital
21 Peace Street Providence, 401-456-3000
South County Hospital
100 Kenyon Avenue Wakefield, 401-782-8000

Westerly Hospital
25 Wells Street Westerly, 401-596-6000

Women & Infants Hospital*
101 Dudley Street Providence, 401- 274-1100

*SANE nurse available

Legal

Restraining Orders
Information regarding how to obtain a temporary restraining order in the
State of Rhode Island may be found at the Restraining Order Office for
Providence County. After business hours, on weekends or during holidays,
emergency restraining orders can be obtained at your local police department.

Providence County Restraining Order Office: Garrahy Judicial Complex
1 Dorrance St., Second floor, Providence, 401-458-3372

Law Enforcement Advocates
A law enforcement advocate helps victims of sexual assault navigate the criminal
justice process. They explain the victims’ rights, provide assistance throughout
criminal proceedings, assist in developing safety plans and accompany victims to
police interviews, court proceedings and hospital visits.

Rhode Island State Police: 401-331-1350, ext. 3200
City of Warwick: 401-468-4372
City of Providence: 401-243-6344, 401-243-6338 (bilingual Spanish),
401-241-2166 (cell phone)

Rhode Island Attorney General’s Domestic Violence/
Sexual Assault Unit
www.riag.ri.gov/criminalunit/dvsa

The Rhode Island Attorney General’s Domestic Violence/Sexual Assault
Unit (DV/SA) addresses crimes of violence committed throughout the State of
Rhode Island. In addition to handling felony trials and misdemeanor appeals in
Superior Court, DV/SA prosecutors handle bail hearings, violation hearings and
motions to reduce or set bail. Unit prosecutors also regularly address victims’
no contact orders.

Rhode Island Attorney General: 150 South Main Street, Providence, 401-274-4400
Kent County Office: Noel Judicial Complex, 222 Quaker Lane, Warwick,
401-822-6800

Newport County Office: Murray Judicial Complex, 45 Washington Square,
Newport, 401-841-8310

Providence County Office: Licht Judicial Complex, 250 Benefit Street, 2nd Floor,
Providence, 401-274-4400

Washington County Office: McGrath Judicial Complex, 4800 Tower Hill Road,
Wakefield, 401-782-4150

Community Mediation Center of Rhode Island
Since 1995, has trained more than 300 racially and ethnically diverse media-
tors, who help increase peaceful resolutions of conflicts and decrease violence
throughout Rhode Island.

500 Broad Street, Unit 4B, Providence
401-273-9999 | www.cmcri.org

International Institute of Rhode Island
Serves as a first stop, full-service immigration checkpoint and referral center,
providing education, legal, interpreting, translating and social services to immi-
grants and refugees throughout Rhode Island and Southeastern Massachusetts.

401-461-5940 | www.iiri.org

Rhode Island Bar Association
Partners Overcoming Domestic Violence Project
A dynamic new pro bono (free) partnership between the Rhode Island Bar
Association, Rhode Island Legal Services, the Rhode Island Coalition Against
Domestic Violence, and the Roger Williams University School of Law, providing
direct representation to domestic violence survivors in their divorce, custody,
and visitation cases.

Public Services Director Susan Fontaine
401-421-7799 | sfontaine@ribar.com

Volunteer Lawyer Program
The Rhode Island Bar Association Volunteer Lawyer Program (VLP) provides
pro bono (free) legal services to qualified low-income Rhode Islanders. Partici-
pating attorneys provide legal assistance, at no charge. The client’s income must
qualify under federally regulated guidelines to receive pro bono assistance, and
the case must fall under one of the areas of law handled by the VLP. Clients may
be responsible for filing fees, court costs and other out-of-pocket expenses.

401-421-7758 or 1-800-339-7758 | jellis@ribar.com

Lawyer Referral Service
The Rhode Island Bar Association has a Lawyer Referral Service (LRS) to refer
competent and reliable lawyers. Under the LRS plan, a lawyer will consult with
you, up to a half hour, free of charge. If additional legal work is recommended,
you can decide whether to continue, and discuss the lawyer’s fees. Reduced fee
and legal assistance is available for those who qualify under federally regulated
income guidelines. If your initial contact cannot handle your problem, you may
request an additional referral.

401-421-7799 | www.ribar.com/LRS/Referral.aspx

Rhode Island Legal Services, Inc.
A nonprofit corporation providing free civil defense and community legal educa-
tion services to the indigent (poor or needy), ensuring low-income people have
food, shelter, income, medical care, and freedom from domestic violence by
providing a full range of legal assistance, including advice and brief service, investi-
gation, negotiation, and litigation in all state and federal trial and appellate courts.

56 Pine Street, Fourth Floor, Providence
401-274-2652 | www.rils.org

Rhode Island Public Defender
www.ripd.org

The Rhode Island Public Defender provides free representation of the accused in
all criminal proceedings, certain civil proceedings involving incarceration, juvenile
prosecutions, and parental rights proceedings alleging unfitness of a parent.

Rhode Island Public Defender: 160 Pine Street, Providence, 401-222-3492
Kent County Office: Noel Judicial Complex, 222 Quaker Lane, Suite 100,
Warwick, 401-822-6875

Newport County Office: Murray Judicial Complex, 45 Washington Square, 3rd
Floor, Newport, 401-841-8320

Providence County Office: Garrahy Judicial Complex, 1 Dorrance Plaza, 1st floor,
Providence, 401-458-3050
Licht Judicial Complex: 250 Benefit Street, 4th Floor, Providence, 401- 222-1312

Washington County Office: McGrath Judicial Complex, 4800 Tower Hill Road,
Suite 243, Wakefield, 401-782-4180

Counseling

Butler Hospital
A private, non-profit, psychiatric and substance abuse hospital for children,
adolescents, adults and seniors.

Rhode Island Area: 401-455-6200 | Providence: 401-455-6214
www.butler.org

Day One
Specifically organized to deal with issues of sexual assault, and provides
treatment, intervention, education, advocacy and prevention services to
Rhode Islanders of all ages.

Rhode Island Area: 401-421-4100
HelpLine (24-hr emergency line): 800-494-8100
www.dayoneri.org

East Bay Community Action Program
Provides Head Start, Early Head Start, family health, behavioral health and family
development case management services, including social service information.

Newport: 401-847-7821 | Riverside: 401-437-1000
www.edcap.org

East Bay Mental Health Center
Provides a wide array of health and human services in Barrington, Bristol,
East Providence and Warren.

Main Office: 401-246-1195 | 24-hr Emergency Line: 401-246-0700
www.eastbay.org

Gateway Healthcare
A non-profit behavioral health care organization providing a wide array of
services to adults, children and families in Rhode Island.

Main Office: 401-724-8400 | 24-hr Emergency Line: 401-273-8100
www.gatewayhealth.org

Newport County Community Mental Health Center
Provides trauma informed evidence-based services to children, adolescents,
families and adults in Middletown, Jamestown, Little Compton, Newport,
Portsmouth and Tiverton.

24-hr Crisis Number: 401-846-1213 | www.nccmhc.org

Support Services

Blackstone Valley Advocacy Center
Provides residential services, support groups, court assistance, law enforcement
and Latina advocacy.

401-723-3057 (24-hour) | www.bvadvocacycenter.org/en

Crossroads Rhode Island
Provides emergency shelter and transitional housing for domestic violence
survivors and their children.

160 Broad St., Providence
401-861-2760 (24-hour) | www.crossroadsri.org/domesticviolence

Domestic Violence Resource Center of South County
Provides helpline, court advocacy, support groups, drop-in center, counseling
and residential services for people of all genders and ages.

61 Main St., Wakefield
401-782-3995 | www.dvrcsc.org

Elizabeth Buffum Chace Center
Provides law enforcement advocacy, court advocacy, counseling, support
services and residential services for individuals and families affected by domestic
violence and sexual assault.

401-738-1700 (24-hour) | ebccenter.org

LGBT National Hotline
Provides telephone, one-to-one chat and email peer-support, as well as
information and local resources for cities and towns across the United States.

888-843-4564 | help@lgbthotline.org | www.glbthotline.org

National Organization for Victim Assistance (NOVA)
Champions dignity and compassion for those harmed by crime and crisis.

800-879-6682 | www.trynova.org

National Sexual Violence Resource Center (NSVRC)
Providing leadership in preventing and responding to sexual violence through
collaboration, sharing, creating resources and promoting research.

877-739-3895 | www.nsvrc.org

Office for Victims of Crime (OVC)
Enhancing the nation’s capacity to assist crime victims and providing leadership
in changing attitudes, policies and practices to promote justice and healing for all
victims of crime.

800-851-3420 | www.ovc.gov

Rape, Abuse and Incest National Network (RAINN)
The nation’s largest anti-sexual assault organization operates the National Sexual
Assault Hotline, which offers free, confidential services; educates the public
about sexual assault; and leads national efforts to prevent sexual assault and
improve services to victims.

800-656-HOPE | www.rainn.org

Sisters Overcoming Abusive Relationships (SOAR)
A taskforce of domestic violence survivors dedicated to systems advocacy and
raising awareness against domestic violence.

401-467-9940, ext. 118
shannon@ricadv.org | www.soarinri.org

Sojourner House
Provides shelter, advocacy, support groups, LGBT-specific services and immigra-
tion advocacy.

386 Smith St., Providence
401-765-3232 (24-hour) | www.sojournerri.org

Victim Connect
A referral helpline for crime victims to learn about their rights and options confi-
dentially and compassionately.

855-484-2846 | chat.victimconnect.org | victimconnect.org

Violence Recovery Program (VRP)
Provides counseling, support groups, advocacy and referral services to lesbian,
gay, bisexual and transgender victims of sexual assault, dating/domestic violence
and stalking.

Fenway Health, Boston | 617-927-6250 (Monday–Friday, 8am–5pm)
fenwayhealth.org/care/behavioral-health/violence-recovery

Women’s Resource Center
Provides helpline, counseling, court advocates, drop-in center, emergency cell
phones, law enforcement advocates, shelter services and support groups.

114 Touro Street, Newport
624 Main Street, Warren
401-289-2022 | www.wrcnbc.org

NOTES

NOTES

Warwick Campus: 400 East Ave. Warwick, RI 02886
Lincoln Campus: 1762 Louisquisset Pike, Lincoln, RI 02865
Providence Campus: One Hilton St., Providence, RI 02905
Newport County Campus: One John H. Chafee Blvd., Newport, RI 02840

ccri.edu

