[bookmark: _Toc328571968][bookmark: _Toc329517941][bookmark: _Toc358196875][image: C:\Users\Kristin\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\DF4VWGU9\MC900036334[2].wmf]D. Training Resources
Table of Contents
INTRODUCTION	1
D1. DATING VIOLENCE TRAINING PRESENTATION: FACILITATOR’S GUIDE	3
D2. DOMESTIC VIOLENCE TRAINING PRESENTATION: FACILITATOR’S GUIDE	5
D3. SEXUAL VIOLENCE TRAINING PRESENTATION: FACILITATOR’S GUIDE	7
D4. SEXUAL VIOLENCE CONTINUUM ACTIVITY INSTRUCTIONS	9
D5. SEXUAL VIOLENCE INVESTIGATION TRAINING PRESENTATION: FACILITATOR’S GUIDE	11
D6. STALKING TRAINING PRESENTATION: FACILITATOR’S GUIDE	13
D7. SAMPLE PARTICIPANT TRAINING EVALUATION FORM	15
D8. RESOURCE CHARTS	16
Booklets	16
Books	16
Brochures/Fact Sheets	17
Curricula/Manuals/Toolkits	17
Other Resources	20
Posters	22
Videos	22
Websites/Online Programs	24
[bookmark: _Toc358196876]
Introduction

2 West Virginia Sexual Violence Prevention Toolkit: A Guide for College Campuses


West Virginia Prevention and Interpersonal Violence Intervention Training (PIVIT) Toolkit: Law Enforcement and Security Edition
 (
D
2
)


Sections A-C of this toolkit were created to assist you in preparing to present trainings to campus law enforcement and security officers, as well as to assist you in presenting prevention programs on campus regarding interpersonal violence.  Section A is designed to help you assess any additional information you may need.  Section B provides supplemental information regarding interpersonal violence and related laws, while Section C includes information specific to victimization on college campuses.  

This section (D) of the toolkit is designed to help you identify the training content you want to include and plan a training agenda.  Several resources have been created specifically for those purposes and are included in separate electronic files in the toolkit folder.  These resources are:
 (
Dating Violence ppt. training presentation with detailed notes pages
Dating Violence ppt. training presentation Facilitator’s Guide
 (also below)
Domestic Violence ppt. training presentation with detailed notes pages
Domestic Violence ppt. training presentation Facilitator’s Guide
 (also below)
Sexual Violence ppt. training presentation with detailed notes pages
Sexual Violence ppt. training presentation Facilitator’s Guide
 (also below)
Sexual Violence Investigation ppt. training presentation with detailed notes pages
Sexual Violence Investigation ppt. training presentation Facilitator’s Guide
 (also below)
Stalking ppt. training presentation with detailed notes pages
Stalking ppt. training presentation Facilitator’s Guide
 (also below)
)


[bookmark: _GoBack]Each powerpoint presentation provides an overview of the issue, details the related laws, incorporates training activities and identifies additional resources that can be incorporated into the training.  The corresponding Facilitator’s Guide for each powerpoint presentation (which can also be found below in this section) includes a suggested training outline with topics/estimated time needed; training objectives; a list of audio visuals included in the suggested training presentation and the length of each video/clip; a list of handouts/resources included in the suggested training outline and where those items can be accessed; and identifies additional resources that could supplement a training on that topic.  

In addition to those resources cited above that can be found in the accompanying electronic files, this section (D) includes Resource Charts.  These charts are a compilation of materials reviewed by a toolkit workgroup committee and selected as promising practices for prevention and training programs (or as supplemental materials to such programs) for college campuses. The resources, their costs and acquisition information are listed as of their availability in June 2013. This is not an exhaustive listing of resources. Not all resources reviewed were selected for inclusion. Resources were selected based on the following criteria: 

· Meets components of the nine core principles of effective prevention programming (as identified in effective interpersonal violence prevention programming research by Nation et al. 2003);
· Adaptability;
· Interactive, if possible; and 
· Mostly low/no cost. 

Following the Facilitator’s Guides, a sample participant evaluation form is included to assist you in collecting feedback on your training/presentation.

Users of this toolkit are encouraged to review other toolkit sections. The most updated version of this toolkit can be accessed at www.fris.org.

Anyone considering conducting interpersonal violence trainings or prevention programs on college campuses is encouraged to contact the rape crisis/domestic violence program in their community. West Virginia's rape crisis centers have most of the resources listed in this toolkit and have trained staff and prevention education specialists available to assist in presenting programs on campuses. Contact information for West Virginia's rape crisis centers can be found at www.fris.org as well as in C. Getting Started.

[image: C:\Users\kristin\Documents\consultant work\FRIS\SASTA\Images\blue_thumb_tack_angled_right_400_clr_1948.png]Acquiring new knowledge and putting it into practice is a process. You are not expected to “know” the information in the toolkit all at once. Instead, you can work through toolkit sections at your own pace, building your knowledge base as you go.

Websites are often updated or changed, which may result in change in a web address for a referenced resource or in its online availability. If you experience difficulty accessing a resource via the link provided in the following charts, another option for locating it is doing a web search using titles or contacting the publishing organization directly to see how to access the material.
[bookmark: _Toc355717194][bookmark: _Toc358196877]

D1. Dating Violence Training Presentation

[bookmark: _Toc358196878]FACILITATOR’S GUIDE
The following information is provided to assist individuals training on campuses using the Dating Violence Training Presentation powerpoint, part of the West Virginia Prevention and Interpersonal Violence Intervention Training (PIVIT) Toolkit: Law Enforcement and Security Edition for college campuses.  In working to keep the audience engaged, consider supplementing the powerpoint with additional materials, listed in this Facilitator’s Guide and the Resource Chart (also part of this section D).  Each of the handouts, activities and videos suggested in this training powerpoint can be found electronically at www.fris.org as part of the PIVIT Toolkit. 
Local rape crisis and domestic violence programs have additional resource materials, including DVDs listed below and can co-present on this topic (visit www.fris.org to find the nearest center).  Please review videos, suggested handouts and supplemental materials thoroughly prior to including them in a training presentation.  Remember to cite sources, even if the only available information is a web address.  For additional information or technical assistance, contact the WV Foundation for Rape Information and Services.
Suggested Presentation Outline
A. Introduction and Welcome					10 min.
B. Dynamics of Dating Relationships				20 min.
C. Defining Dating Violence and Prevalence			40 min.
D. Impact, Risk Factors & Safety Planning			50 min.		
E. Impact on Victims						15 min.
F. Safety Planning						15 min.		
Total Estimated Time (with breaks):	3 hours 
	
Objectives:

1. Recognize the prevalence of dating violence and understand the dynamics of relationships among youth
2. Understand the impact dating violence has on victims
3. Identify risk factors and warning signs of dating violence
4. Gain knowledge of protective capacities available to victims
Audio/Visual Aids:

· Chart Paper (optional for discussions)


Supplies Needed:

· Dating Violence Continuum Activity (See the Sexual Violence Continuum Activity Instructions to adapt this activity, which can be found in the detailed notes within the powerpoint presentation.)
· Speakers/Audio 
· Laptop/Projector

Handouts:

· A College Student’s Guide to Safety Planning by Break the Cycle
· Brochures (services on and off-campus)
· Campus Dating Violence – Fact Sheet by Office on Victims of Crime and Dating Violence Resource Center

Supplemental Resources:

· Campus and Dating Violence Information Packet by CALCASA
· Dating and Domestic Abuse on Campus by Break the Cycle
· Teen Dating Abuse and Harassment in the Digital World: Implications for Prevention and Intervention
· The Right to Safe Housing on College Campuses by ACLU and SAFER

Training Information Adapted From: 

· Liz Claiborne, Inc,/Teen Research Unlimited, 2007 Tween and Teen Dating Violence and Abuse Study, www.loveisrespect.org 


*Note: The supplemental resources for dating violence and domestic violence overlap. You may choose to combine these two topics into one training. 


[bookmark: _Toc358196879]

D2. Domestic Violence Training Presentation

[bookmark: _Toc358196880]FACILITATOR’S GUIDE
The following information is provided to assist individuals training on campuses using the Domestic Violence Training Presentation powerpoint, part of the West Virginia Prevention and Interpersonal Violence Intervention Training (PIVIT) Toolkit: Law Enforcement and Security Edition for college campuses.  In working to keep the audience engaged, consider supplementing the powerpoint with additional materials, listed in this Facilitator’s Guide and the Resource Chart (also part of this section D).  Each of the handouts, activities and videos suggested in this training powerpoint can be found electronically at www.fris.org as part of the PIVIT Toolkit. 
Local rape crisis and domestic violence programs have additional resource materials, including DVDs listed below and can co-present on this topic (visit www.fris.org to find the nearest center).  Please review videos, suggested handouts and supplemental materials thoroughly prior to including them in a training presentation.  Remember to cite sources, even if the only available information is a web address.  For additional information or technical assistance, contact the WV Foundation for Rape Information and Services.
Suggested Presentation Outline
A. Introduction and Welcome					10 min.		
B. WV Laws							15 min.
C. Prevalence of Domestic Violence 				10 min.
D. Impact on Victims						20 min.
E. Safety Planning						10 min.
F. Law Enforcement Response					40 min.
G. Resources							5   min.		
Total Estimated Time (with breaks):	2 hours 
	
Objectives:

1. Define terms and understand WV laws
2. Recognize the prevalence of domestic violence in the U.S. and WV
3. Understand abusive behavior dynamics and the impact these relationships have on victims
4. Gain knowledge to explore options available to victims, including protective factors
5. Identify investigative techniques for responding to incidents of domestic violence
Audio/Visual Aids:

· Chart Paper (optional for discussions)
Supplies Needed:

· Speakers/Audio 
· Laptop/Projector

Handouts:

· A College Student’s Guide to Safety Planning by Break the Cycle
· Brochures (services on and off-campus)
· Campus Dating Violence – Fact Sheet by Office on Victims of Crime and Dating Violence Resource Center

Supplemental Resources:

· Campus and Dating Violence Information Packet by CALCASA
· Dating and Domestic Abuse on Campus by Break the Cycle
· Teen Dating Abuse and Harassment in the Digital World: Implications for Prevention and Intervention
· The Right to Safe Housing on College Campuses by ACLU and SAFER

Training Information Adapted From: 

· WV Domestic Violence Response Guide for Law Enforcement Officers, 2011


*Note: The supplemental resources for dating violence and domestic violence overlap. You may choose to combine these two topics into one training. 


[bookmark: _Toc358196881]D3. Sexual Violence Training Presentation

[bookmark: _Toc358196882]FACILITATOR’S GUIDE
The following information is provided to assist individuals training on campuses using the Sexual Violence Training Presentation powerpoint, part of the West Virginia Prevention and Interpersonal Violence Intervention Training (PIVIT) Toolkit: Law Enforcement and Security Edition for college campuses.  In working to keep the audience engaged, consider supplementing the powerpoint with additional materials, listed in this Facilitator’s Guide and the Resource Chart (also part of this section D).  Each of the handouts, activities and videos suggested in this training powerpoint can be found electronically at www.fris.org as part of the PIVIT Toolkit, with the exception of DVDs. 
Local rape crisis and domestic violence programs have additional resource materials, including DVDs listed below and can co-present on this topic (visit www.fris.org to find the nearest center).  Please review videos, suggested handouts and supplemental materials thoroughly prior to including them in a training presentation.  Remember to cite sources, even if the only available information is a web address.  For additional information or technical assistance, contact the WV Foundation for Rape Information and Services.
Suggested Presentation Outline
A. Introduction and Welcome					10 min.
B. WV Laws							30 min.
C. Prevalence							20 min.
D. Gendered Violence						20 min.	
E. Risk Factors 							10 min.
F. Sex Offenders							35 min.
G. Impact on Victims						30 min.
H. Welcome to the Party (DVD)					34 min.
I. Conclusion/Wrap-Up						20 min.		
Total Estimated Time (with breaks):	4 hours 
	
Objectives:

1. Understand WV law related to sexual abuse and sexual assault
2. Recognize the prevalence of sexual violence in the U.S., WV and on college campuses
3. Understand the impact society has on perpetuating gender violence
4. Identify risk factors associated with sexual victimization
5. Understand the predatory nature of sex offenders
6. Identify concerns of victims and the impact sexual assault has on their lives  
Audio/Visual Aids:
· Gendered Violence Art Ad with Music Lyrics				2:00 min. (can vary)
· 911 Call (“It’s my fault.”)						5:19 min.
· Gender Violence Ad Art						0:31 min.
· The Undetected Rapist (DVD)					23:00 min.
· Karen Clip								5:52 min.
· Welcome to the Party	(DVD)						30:00 min.

Supplies Needed:

· Myth, Fact, Not Sure Cards (optional 3x5 cards you can pass out to participants and use to do the myth/fact section)
· Sexual Violence Continuum Activity (11x17 cards; see the Sexual Violence Continuum Activity Instructions below)
· Speakers/Audio 
· Laptop/Projector

Handouts:

· Brochures (services on and off-campus)
· Sexual Violence on College Campuses brochure (www.fris.org or local rape crisis center)
· WV Protocol for Responding to Victims of Sexual Assault (WV FRIS @ www.fris.org)

Supplemental Resources:

· Drug-facilitated sexual assault PowerPoint presentation (WV FRIS), available at www.fris.org. 
· Reconstructing Norms: A Curriculum to Educate College Campuses about Sexual Assault Prevention (WV FRIS, 2012 available at www.fris.org) 
· Lisak, David and Miller, Paul (2002) Repeat Rape and Multiple Offending Among Undetected Rapist, Violence and Victims 17(1), 73-84.
· Undetected Rapist DVD Discussion Guide (PDF)

Training Information Adapted From: 

· Oregon Sexual Assault Task Force, LETCBP (Law Enforcement Training Capacity Building Project) Curriculum, 2012
· Reconstructing Norms: A Curriculum to Educate College Campuses about Sexual Assault Prevention (WV FRIS, 2012)
· WV Sexual Violence Training and Prevention Resource Toolkit for College Campuses (WV FRIS, 2012)


[bookmark: _Toc358196883]
D4. Sexual Violence Continuum Activity Instructions

Supplies:  Sexual Violence Continuum Activity 
· Ten 11x17 numbered cards with types of sexual violence
1. Anal Sodomy
2. Molestation
3. Genital touching of unconscious person
4. Voyeurism 
5. Incest
6. Posting nude pictures of minors
7. Oral Sodomy
8. Sexual Harassment
9. Vaginal Rape
10. Fondling
· Three 11x17 card with categories 
1. Sexual assault
2. Sexual abuse
3. Other crimes

Directions:  
1) Post the three categories in different areas of the room (i.e., sexual assault, sexual abuse and other crimes).
2) Ask for ten volunteers.  Give one 11x17 card to each volunteer and ask them to stand in a row in the front of the room.
3) Then ask participants to rank the forms of sexual violence in order from most offensive to least offensive. One being “most offensive” and ten being “least offensive.”  (They can do this on a sheet of paper (see below), or you can have them ‘shout-out’ their order as a group.)  
a. Ask for a volunteer to share their ranking. Once the volunteers holding the cards have been placed in order, ask if anyone disagrees with the current order.  What would they change?  Does someone else have a different ranking they would like to share?
4) Generate conversation by using the discussion questions and talking points below.
5) Next, ask participants to decide which types of sexual violence fit under the three categories.  Trainers may place the category cards on the wall in different areas of the room and ask volunteers holding the numbered cards to go stand under the category card with which the participants have chosen. (See below for answers.)
6) Generate additional discussion by using the talking points below.

*You may choose to do the activity without the three category cards if you are not training on WV laws.

Discussion Questions and Talking Points:
1) How easy or difficult was it to put the different types of sexual violence “in order?”
· It is difficult, if not impossible, to “rank” forms of sexual violence.  No type of sexual violence is “worse” or “better” than another.
· Ultimately, only victims can decide for themselves the degree of offense and severity they have experienced.
· No victim should ever be made to feel “less” or “more” of a victim than another.
2) Were you surprised by any of the “situations”?  Did some types of sexual violence seem out of place?
· Often, when people think of “sexual violence,” they think of rape – a physically violent assault by a stranger.  Nine out of 10 times, the victim knows her perpetrator (Fisher, Cullen & Turner, 2000).


Talking Points (See WV Sex Offenses and Related Laws at www.fris.org):
1) Sexual assault may include: anal sodomy, oral sodomy, incest, molestation, vaginal rape and genital touching of an unconscious person, if there is penetration.
· Sexual assault in West Virginia requires sexual intercourse or sexual intrusion, involving penetration, however slight. (Depending on the nature and particular circumstances of an act, additional and/or sexual abuse charges may apply. See WV Sex Offenses, as indicated above for further clarification.)
2) Sexual abuse may include: fondling.
· Sexual abuse in West Virginia occurs when a person subjects another person to sexual contact without their consent, and that lack of consent is due to physical force, threat or intimidation. 
3) Other crimes can include: voyeurism, posting nude pictures of minors and sexual harassment.

Note: If you have a small group, another way to do this activity would be to provide the participants with a copy of the list (1-10) and have them rank order from “least offensive” to “most offensive” on a sheet of paper.  Have a volunteer read theirs out loud and ask if anyone else has the same order.


[bookmark: _Toc358196884]

D5. Sexual Violence Investigation Training Presentation

[bookmark: _Toc358196885]FACILITATOR’S GUIDE
The following information is provided to assist individuals training on campuses using the Sexual Violence Investigation Training Presentation powerpoint, part of the West Virginia Prevention and Interpersonal Violence Intervention Training (PIVIT) Toolkit: Law Enforcement and Security Edition for college campuses.  In working to keep the audience engaged, consider supplementing the powerpoint with additional materials, listed in this Facilitator’s Guide and the Resource Chart (also part of this section D).  Each of the handouts, activities and videos suggested in this training powerpoint can be found electronically at www.fris.org as part of the PIVIT Toolkit, with the exception of DVDs. 
Local rape crisis and domestic violence programs have additional resource materials, including DVDs listed below and can co-present on this topic (visit www.fris.org to find the nearest center).  Please review videos, suggested handouts and supplemental materials thoroughly prior to including them in a training presentation.  Remember to cite sources, even if the only available information is a web address.  For additional information or technical assistance, contact the WV Foundation for Rape Information and Services.
Suggested Presentation Outline
A. Introduction and Welcome					10 min.
B. Preliminary Response/Interview				25 min.
C. Victim Interview						60 min.
D. Unfounded Case Closures					30 min.	
E. Overcoming Challenges					45 min.
F. Evidence Collection/Preservation				30 min.
G. Coordinated Response					20 min.
Total Estimated Time (with breaks):	4 hours

Objectives:

1. Improve interviewing skills by recognizing the impact trauma has on victims
2. Identify and utilize proper case closure classifications
3. Identify strategies for overcoming challenges and strengthening investigations through collaboration and evidence collection
4. Understand the benefits of a coordinated response to sexual assault

Audio/Visual Aids:

· [bookmark: dnacritical]DNA: Critical Issues for Those Who Work with Victims (DVD) 24 min. (Can be ordered for free, plus s/h at www.ovc.gov.) 
· Sexual Assault Response Teams: Partnering for Success (DVD) 7:32 min                       (Can be ordered for free, plus s/h at www.ovc.gov.) 

Supplies Needed: 

· Speakers/Audio 
· Laptop/Projector

Handouts:

· Amanda Brown Complaint and Activities (6 pages with 4 activities)
· End Violence Against Women International (2013), Start by Believing Bulletin, “You were raped? How could you be so stupid?” 
· First Response to Sexual Assault brochure (www.fris.org or local rape crisis center)
· Lonways, Kimberly and Archambault, Joanne (2011), Advocates and Law Enforcement: Oil and Water?
· WV Protocol for Responding to Victims of Sexual Assault (WV FRIS, www.fris.org)

Supplemental Resources:

· Bringing Sexual Assault Offenders to Justice (DVD) approximately 30 minutes long. Order for free at www.iacp.org.
· The following can be downloaded or requested for free from www.iacp.org: 
· Investigative Guidelines
· Supplemental Report Form
· Model Policy on Investigating Sexual Assaults (2005) and accompanying concepts and issues paper (IACP Policy and Concepts and Issues Paper).
· Training Key #571 Investigating Sexual Assault Part I: Elements of Sexual Assault & Initial Response
· Training Key #572 Investigating Sexual Assault Part II: Investigative Procedures 
· Training Key #573 Investigating Sexual Assault Part III: Investigative Strategy & Prosecution 
· Training Key #574 Pretext Phone Calls in Sexual Assault Investigations
Training Information Adapted From: 

· Archambault, Joanne and Lonsway, Kimberly (2008), Incomplete, Inconsistent, and Untrue Statements Made by Victims: Understanding the causes and overcoming the challenges.
· Oregon Sexual Assault Task Force, LETCBP (Law Enforcement Training Capacity Building Project) Curriculum, 2012


[bookmark: _Toc358196886]

D6. Stalking Training Presentation

[bookmark: _Toc358196887]FACILITATOR’S GUIDE
The following information is provided to assist individuals training on campuses using the Stalking Training Presentation powerpoint, part of the West Virginia Prevention and Interpersonal Violence Intervention Training (PIVIT) Toolkit: Law Enforcement and Security Edition for college campuses.  In working to keep the audience engaged, consider supplementing the powerpoint with additional materials, listed in this Facilitator’s Guide and the Resource Chart (also part of this section D).  Each of the handouts, activities and videos suggested in this training powerpoint can be found electronically at www.fris.org as part of the PIVIT Toolkit, with the exception of DVDs. 
Local rape crisis and domestic violence programs have additional resource materials, including DVDs listed below and can co-present on this topic (visit www.fris.org to find the nearest center).  Please review videos, suggested handouts and supplemental materials thoroughly prior to including them in a training presentation.  Remember to cite sources, even if the only available information is a web address.  For additional information or technical assistance, contact the WV Foundation for Rape Information and Services.
Suggested Presentation Outline
A. Introduction and Welcome					10 min.
B. Overview/Impact on Victims					30 min
C. WV and Federal Laws					35 min.
D. Stalking Behaviors/Offender Typologies			40 min.
E. Overlap with other Crimes					50 min.		
F. Investigation and Safety Planning				60 min.
Total Estimated Time (with breaks):	4 hours 
	
Objectives:

1. Understand WV and Federal laws related to stalking to increase the likelihood of an arrest
2. Recognize the prevalence of stalking in the U.S. and WV
3. Identify stalking behaviors and offender typologies to better understand the dynamics of stalking and the impact on victims
4. Explain the overlap of stalking and sexual and domestic violence
5. Gain knowledge and skills to conduct effective interviews and collect potential evidence


Audio/Visual Aids:

· Peggy Klinke/Stalking: Real Fear, Real Crime (video clip/DVD)	17:21 min.
· The Use of Technology to Stalk (DVD)				15:00 min.
· The Undetected Rapist (DVD)					23:00 min.
· WV Stalking Kit

Supplies Needed:

· Chart Paper/Markers
· Speakers/Audio 
· Laptop/Projector

Handouts/Supplemental Resources:

· Stalking Fact Sheet (Stalking Resource Center)
· Stalking Module Post-test (WV FRIS)
· Stalking Response Tips for Law Enforcement (Stalking Resource Center)
· Stalking Scenarios – “Is it Stalking?” (WV FRIS)
· Stalking Scenarios – “Working with Victims” (WV FRIS)

Information Adapted From: 

· WV Foundation for Rape Information and Services, Stalking Training-of-Trainers Module (WVFRIS, 2009)
· WV Sexual Violence Training and Prevention Resource Toolkit for College Campuses (WV FRIS, 2012)


[bookmark: _Toc358196888]

D7. Sample Participant Training Evaluation Form  

[bookmark: _Toc358196889]Insert Title of Training
Your feedback is important and necessary to improve future presentations.    
 
1. What department/discipline best represents you?  
 Law Enforcement		 Security    			 Mental Health/Counseling  
 Public Safety             		 Advocate		    	 Faculty/Staff    
 Student Health    		 Student Affairs 		 Other _______________________

2. Please answer the following:
	
	Strongly Agree
	Agree
	Neutral
	Disagree
	Strongly Disagree

	The session and content increased my knowledge.
	
	
	
	
	

	The facilitators were well prepared.
	
	
	
	
	

	I will be able to apply what I learned in my work.
	
	
	
	
	

	I liked the format/style of the training (e.g., length, discussions, activities).
	
	
	
	
	

	I would recommend this training to others.
	
	
	
	
	

	I was provided with helpful resources. 
	
	
	
	
	

	Overall, I enjoyed this workshop.
	
	
	
	
	


3. What did you gain today that will impact your future work, and how so? ________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

4. Comments/Recommendations (If you marked “disagree” to any of the above, please explain below.):
________________________________________________________________________________________________________________________________________________________________________________________________________________________


[bookmark: _Toc358196890]

D8. Resource Charts

[bookmark: _Toc358196891]Booklets
	Resource
	Author(s)/
Pub., Date
	Audience
	Description
	Cost/How to Purchase or Access

	Bystander Intervention Playbook
  

	Virginia Polytechnic Institute and State University (Virginia Tech), adapted with permission from the College of William and Mary, updated 2009, not copyrighted
	College students


	Provides an easy-to-follow resource for understanding and educating about bystander intervention. Can serve as a primary prevention tool for a variety of campus populations.

	No cost through http://www.stopabuse.vt.edu/pdf/playbook.pdf/ 

	Stalking: A Handbook for Victims


	Emily Spence-Diehl , University of Virginia, updated 1999, copyrighted
	Stalking victims
	Provides 80 pages of information about the elements of stalking, taking legal and protective action against stalking, as well as safety and planning procedures. Gives an overview of stalking on college campuses and offers safety precautions for the student population.
	No cost through http://www.victimsofcrime.org/docs/src/stalking-a-handbook-for-victims.pdf?sfvrsn=2 

	Stalking Brochure
English, Spanish

	Idaho Coalition Against Sexual and Domestic Violence, 2008, copyrighted
 
	
Variety
	Provides information about several aspects of stalking including: what stalking is, statistics, myths and facts, profile of stalkers, what to do if you are a victim, cyberstalking, what to do if you are a friend of a victim, and resources. Gives a simplified overview of stalking; comes in booklet form that could be used as an example for campuses creating their own stalking resource handbook.  Available in English and Spanish. 
	No cost through idvsa.org/, go to resource/publication link
Fees may apply if shipping is over $50.


[bookmark: _Toc358196892]Books
	Resource
	Author(s)/
Pub., Date
	Audience
	Description
	Cost/How to Purchase or Access

	May I Kiss You?


	Mike Domitrz, Awareness Publications, 2003, copyrighted
	Teens, college students, parents, educators
	Heightens sexual assault awareness while providing exercises for building healthy relationships in today's culture. Can be used as a primary prevention tool for male and female college students.  
	$19.97 Softcover and $9.97 PDF through http://www.datesafeproject.org/educational-tools-resources 

	
Reaching Men: Strategies for Preventing Sexist Attitudes, Behaviors, and Violence

	Russ Funk, JIST Life, 2003, copyrighted
	Men
	Reference book that educates men about sexual violence and sexism and how they can prevent the problem. Focuses on changing social attitudes of men that promote violence against women.  
	$39.95 Softcover through  http://www.rusfunk.com/, Reaching Men link


[bookmark: _Toc358196893]Brochures/Fact Sheets
	Resource
	Author(s)/  Pub., Date
	Audience
	Description
	Cost/How to Purchase or Access

	Sexual Violence and Alcohol and Other Drug Use on Campus


	Higher Education Center for Alcohol and Other Drug Abuse Violence Prevention, 2008 
	College administrators and faculty
General campus population 
	This fact sheet summarizes contributing factors related to sexual violence, the extent of the problem, and the strategies of several higher learning institutions.  

	No cost through http://www.victory.edu/wp-content/uploads/2012/05/Sexual-Violence-and-Alcohol-and-Other-Drug-Use-on-Campus.pdf  or www.edc.org 


	When Drugs Are Used for Rape


	West Virginia Foundation for Rape Information and Services (FRIS)

	Variety
	
This brochure summarizes the different drugs that are used in drug facilitated assault, the laws pertaining to drugs and sexual violence, how a drug facilitated assault occurs, and what to do if you are a victim. Can be used as a general information resource for college campuses. 
	No cost through www.fris.org, resources link 


[bookmark: _Toc358196894]Curricula/Manuals/Toolkits
	Resource
	Audience
	Time/
Sessions
	Description
	Cost/How to Purchase or Access

	A Call to Men: Toolkit
By A Call To Men: Committing to Ending Violence Against Women
	College men
	35-minute DVD and curriculum manual with discussions 
Can be adapted for different  time allotments
	
Through seminars, workshops and other educational vehicles, A Call To Men: Committing to Ending Violence Against Women challenges men to reconsider their long held beliefs about women in an effort to create a more just society.  The program achieves this goal by encouraging change in the behaviors of men through a re-education and training process that challenges sexism.  “Breaking Out of the Man Box” DVD is one resource offered by the group and is the basis for the group’s resource toolkit.  

(Note from the toolkit work group: We suggest using this resource in conjunction with other resources for a more comprehensive discussion on the causes of sexual violence.)    
	
DVD is available for $29.99, a workbook for $12, and complete toolkit available for $45 through http://www.acalltomen.org 

	Consensual Sex or Rape? Mock Rape Trial Guide and Video
By Pennsylvania Coalition Against Rape (PCAR),  copyrighted
	College students

	10-minute DVD and curriculum manual with discussions

	Offers a tool for presenting drug facilitated sexual assault information to college students. Includes a mock trial video along with a guide for discussion after the viewing.

	$35 through www.pcar.org/catalog 


	Engaging Bystanders in Sexual Violence Prevention
By National Sexual Violence Resource Center, copyrighted
(2008)
	Variety of audiences
Can be adapted to diverse audiences and persons with disabilities
	Three, 20 minute small group activities and four role playing scenarios lasting 45 minutes
Can be adapted for different time allotments  
	Can be used for educating audiences about bystander prevention. Should be used as a primary prevention resource that can target a variety of populations. Contains role playing scenarios and small group activities along with reading materials.  

	No cost through http://www.nsvrc.org/sites/default/files/Publications_NSVRC_Booklets_Engaging-Bystanders-in-Sexual-Violence-Prevention.pdf                                                                                                                                       


Curricula/Manuals/Toolkits Continued
	Resource
	Audience
	Time/
Sessions
	Description
	Cost/How to Purchase or Access

	Love is Not Abuse
By Liz Claiborne, Inc., 2011
	College students
	72-page curriculum
	Aims to increase college students' understanding of dating violence (which includes sexual violence) and challenges their misconceptions and beliefs that 'support' dating violence.
	Request a free electronic copy through http://loveisnotabuse.com/web/guest/home

	The Men's and Women's Programs: Ending Rape Through Peer Education
By John Foubert, updated 2010, copyrighted


	College staff setting up sexual assault prevention programs using peer educators
Peer educators 
Can be adapted to diverse target student populations
	1-hour workshops for both male and female peer educators
Over 20 hours of basic and advanced training exercises  
	Easy-to-use manual for people who work with college students and seek a step-by-step guide for building a sexual assault peer education program from start to finish. Stand-alone topics can include alcohol and sexual assault, bystander intervention, and consent.  
The included exercises can also double as adapted stand-alone programs for peer educators to use when presenting to students. Peer education can be used as a primary prevention tool for campuses. 
	$39.95 Paperback, access through www.taylorandfrancis.com/books/ 


	The Men's Program: Peer Educator's Manual

By John Foubert, updated 2010, copyrighted
	College staff setting up sexual assault prevention program targeted at men using peer educators
	102-page paperback guide
	Geared to facilitate a men's program through the use of peer educators.
The guide is a self-contained manual that includes program scripts and handouts, along with advice for running the program.  After watching video clips about rape, participants are asked to participate in a discussion that puts them in the shoes of the victim and perpetrator. Prevention techniques are covered including bystander intervention.  

	Can be purchased in quantities of 10 for $100 through   www.taylorandfrancis.com/books/ 


	Reconstructing Norms: Preventing Alcohol Related Sexual Assault on College Campuses
By Pennsylvania Coalition Against Rape (PCAR), adapted by West Virginia Foundation for Rape Information and Services (FRIS) in 2012, not copyrighted

	West Virginia college students and staff
Materials can be used with  diverse audiences and contains suggestions for adapting to the Greek population and athletes
	334-page curriculum/manual 
2-hour session for males, 2-hour session for female students, 1-hour sessions for select campus staff

	Gives facilitators a tool for educating the campus community about sexual assault.  Includes general education about the connection between alcohol and sexual assault along with lesson plans for several campus groups, including male and female students, campus police, administrators and judicial officers, and healthcare staff.  
The male program focuses on primary prevention and includes several role-playing scenarios and seven activities for the male group to work through together. The women’s program is more focused on secondary and tertiary prevention, since the activities include information about risk reduction and what to do after a sexual assault has occurred. There are also general education sessions and activities that are centered around campus police, judicial officers and healthcare staff. 
	FRIS' West Virginia specific version can be accessed at no cost through www.fris.org, resources/campus sexual violence prevention link 
PCAR’s version can be accessed at no cost through www.pcar.org/sites/default/files/file/TA/Reconstructing_Norms.pdf 

	PACT Program: Promoting Awareness of the College Transition
By Pennsylvania Coalition Against Rape (PCAR), adapted by West Virginia Foundation for Rape Information and Services (FRIS) in 2011
	High school seniors in West Virginia
Freshman college students in West Virginia
	20-page curriculum
	Provides an introduction to sexual violence. Covers topics such as consent, drugs and alcohol, risk reduction, healthy relationships, and stalking.  

	FRIS' West Virginia specific version can be accessed at no cost through www.fris.org resources/campus sexual violence prevention link
PCAR's version can be accessed at no cost through http://www.pcar.org/sites/default/files/file/TA/PACT_Booklet.pdf


Curricula/Manuals/Toolkits Continued
	Resource
	Audience
	Time/Sessions
	Description
	Cost/How to Purchase or Access

	Shifting the Paradigm: Primary Prevention of Sexual Violence Toolkit
By American College Health Association, updated 2008
	Anyone on campus who cares about sexual violence prevention
	24-page document 
	Provides facts, ideas, strategies, conversation starters and resources on the prevention of sexual violence on college campuses. 
	
No cost through www.acha.org/sexualviolence/ 


	Toolkit Training Curriculum: A Toolkit Curriculum to Promote Male Involvement in Ending Sexual Violence 
By Men Against Sexual Violence (MASV), a program of the Pennsylvania Coalition Against Rape (PCAR), 2001, not copyrighted
	Male college students
	123-page curriculum
	Designed to provide a starting point for agencies who wish to reach out to men in the community and get them involved in preventing sexual violence. Includes a basic framework for education and involvement, as well as a few of the strategies that have proven successful for MASV participants in Pennsylvania.
	No cost through www.menagainstsexualviolence.org/toolkit/toolkit.pdf 

	Take Action Against Sexual Assault: A Toolkit for Preventing and Fighting Sexual Assault in Your Community and on Your Campus
By National Organization for Women, 2008
	Anyone interested in designing a campaign for awareness and prevention of violence against women on their college campus
	28-page document
	Offers guidance on identifying resources and programs essential for a prevention program, how to evaluate a campus program to determine its effectiveness, and how to raise awareness. Includes an awareness and campus resource quiz.

	No cost through www.now.org/issues/violence/NOW_Sexual_Assault_Toolkit.pdf 

	Thirty Days of Strength Toolkit
By Men Can Stop Rape, not copyrighted
	Male college students
Females can also benefit
	30-page toolkit
	Provides guidance for those interested in facilitating a 30 Days of Strength campaign to prevent sexual violence. Offers ideas, posters, handouts and informational sessions. Adaptations could include components for persons with disabilities and other diverse audiences.  
	No cost, available on Draft Campus Toolkit CD


	Programming Module—Men and Boys
By Virtual Knowledge Centre to End Violence Against Women and Girls, updated 2011

	Anyone wishing to engage men and boys in efforts to end violence against women and girls
	170-page online module  
	Working with boys and men is essential for ending violence against women and girls, so this module provides guidance on how to engage this target audience. The module draws on knowledge from experts and existing programs that have been proven effective. By completing the entire module, you will learn about the entire process of creating a program for this population. 
	No cost through www.endvawnow.org/?men-boys 


	Resident Assistant/Adviser Training Module
By West Virginia Foundation for Rape Information and Services (FRIS)
	Resident assistants/advisers on college campuses
	Approximately one hour to complete
	
This online module is designed to provide information and resources on the issues of stalking and sexual misconduct for resident assistants/resident advisers on college campuses.  
	No cost through www.fris.org, resources/RA training module link


[bookmark: _Toc358196895]
Other Resources
	Resource
	Author(s)/  Pub., Date
	Audience/Time/ Sessions
	Description
	Cost/How to Purchase or Access

	Alcohol and Sexual Violence Perpetration


	Antonia Abbey, VAWnet, National Online Resource Center on Violence Against Women, 2008
	16-page applied research paper for a variety of audiences
	Summarizes the research literature that examines alcohol's role in sexual violence perpetration. Rich in statistics about alcohol use prior to sexual violence and statistics about perpetrators and their alcohol use.


	No cost through www.vawnet.org, search VAWnet 
This Applied Research Paper and In Brief may be reprinted in its entirety or excerpted with proper acknowledgement to the author and VAWnet, but may not be altered or sold for profit. 

	Culturally Competent Service Provision to Lesbian, Gay, Bisexual, and Transgender Survivors of Sexual Violence

	Sabrina Gentle-warrior with Kim Fountain, VAWnet, National Online Resource Center on Violence Against Women, 2009, not copyrighted
	19-page applied research paper for individuals who work with LBGTQ communities
	Provides a review of the research focusing on LGBTQ survivors of sexual trauma and offers recommendations on how to be culturally sensitive when addressing sexual violence issues with LBGTQ communities.  There are several good studies included in the survey that examine the effects of victimization of the LGBTQ community on college campuses. 


	No cost through www.vawnet.org, search VAWnet 
This Applied Research paper and In Brief may be reprinted in its entirety or excerpted with proper acknowledgement to the author and VAWnet, but may not be altered or sold for profit. 

	Drug-facilitated Sexual Assault PowerPoint Presentation
	West Virginia Foundation for Rape Information and Services (FRIS), 2012
	Varies depending on audience and amount of material and supplemental resources/videos used
	This powerpoint is intended to assist in providing training and/or awareness programs on the issue of drug-facilitated sexual assault.  Initially developed to train first responders, particularly law enforcement on college campuses, it can be adapted for other audiences.  
	No cost through www.fris.org, 

	The Relationship Between Alcohol Consumption and Sexual Victimization

	Jeanette Norris, VAWnet, National Online Resource Center on Violence Against Women, 2008
	14-page educational article targeting anyone interested in learning about alcohol and its influence on sexual victimization  
	Reviews and critiques research examining the relationship between alcohol consumption and sexual victimization. This resource can serve as a good tool for campus prevention and intervention staff.
	No cost through www.vawnet.org 
This Applied Research paper and In Brief may be reprinted in its entirety or excerpted with proper acknowledgment to the author and VAWnet, but may not be altered or sold for profit. 

	Substance Use and Sexual Violence: Building Prevention and Intervention Responses

	Sarah Dawgert, Pennsylvania Coalition Against Rape, 2009, copyrighted
	110-page guide for counselors and advocates
	Source for information on drug and alcohol related sexual assault. Discusses addiction and how it relates to sexual violence, particularly with young women. Resource can be used as secondary prevention to reduce the risk of sexual assault among populations that are at higher risk due to alcohol or drug use/abuse.  
	No cost through www.pcar.org/sites/default/files/file/TA/SubstanceUseandSexualViolenceBuildingPreventionandInterventionResponses.pdf 


	Understanding the Transgendered Community: A Technical Assistance Bulletin for Sexual Assault Counselors and Advocates 
	Pennsylvania Coalition Against Rape, 2007
	3-page document
	Provides information on violence in the lives of the transgender community and guidelines for outreach.  
	No cost through www.nsvrc.org/publications/understanding-transgendered-community-technical-assistance-bulletin-sexual-assault-coun 


Other Resources Continued
	Resource
	Author(s)/  Pub., Date
	Audience/Time/ Sessions
	Description
	Cost/How to Purchase or Access

	Making a Difference: Your Role in Preventing Sexual Violence on Campus
	National Sexual Violence Resource Center, 2010, not copyrighted
	1-hour slide presentation for college students and a guide for facilitators with talking points for the presentation
	Introduces the bystander intervention theory to college students. Can also be easily adapted to various college populations. Aimed at taking audiences through definitions of sexual violence, how bystanders can be engaged in sexual violence prevention, and one sexual assault scenario for discussion and response practice. 
	No cost through www.nsvrc.org/saam/campus-workshop


	The Red Flag Campaign

	Virginia Sexual and Domestic Violence Action Alliance
	Planning guide, red flags and posters targeting college students
	A public awareness campaign that addresses dating violence on college campuses. The campaign is based on the bystander intervention strategy, which encourages the action of friends and campus employees after seeing warning signs of an unhealthy relationship. The red flag is a bold symbol used to draw students’ attention and entice them to learn more.  Diverse population including ethnic minorities and same-sex partners is depicted on the campaign's posters.  
	$850 through www.theredflagcampaign.org/index.php/ 
The purchase comes with 160 posters, The Red Flag Campaign Campus Planning Guide (CD), and 200 red flags with the campaign's website.


	Take Back the Night Campaign 

	Take Back the Night Foundation
	60-page guidebook, updated 2009, copyrighted
	Sexual violence is sometimes referred to as the silent crime because it often goes unmentioned. This campaign promotes awareness through events in the community which will let survivors know that they are not alone and draw attention to the issue for others. The title of the campaign was chosen because women are often afraid to walk alone at night and the campaign is aimed at empowering survivors and women in general. The campaign offers a free online guidebook for campuses to use when planning an awareness event on campus.  
	Guidebook at no cost through www.takebackthenight.org/ 


[bookmark: _Toc358196896]
Posters
Note: Consider using focus groups of students to determine which posters would best suit your campus.
	Resource
	Author(s)
	Audience
	Description
	Cost/How to Purchase or Access

	Date Safe Project Posters

	Date Safe Project 

	Young adults
	Offers 17 posters that address dating violence, healthy relationships, consent, respecting boundaries, and safer dating for young adults. 
	$7.50 each (1-19 posters), $5.25 (20-49 posters) and $4.12 (50 or more posters) through www.datesafeproject.org/, educational resources and products link   

	Love is Poster
	West Virginia Foundation for Rape Information and Services (FRIS)
	Variety
	Shows a compelling image of a heart that is split in half, with one side describing signs of a healthy relationship and the other half describing an unhealthy relationship. Can be used as a media source of primary prevention on a campus.
	PDF can be accessed at no cost through www.fris.org, resources link


	Idaho Coalition Against Sexual and Domestic Violence Posters
English, Spanish
	Idaho Coalition Against Sexual and Domestic Violence
	Variety
	Can be used as primary prevention materials on a campus to highlight the importance of consent. There are several posters that emphasize the point that consent must be shown in forms other than by silence or intoxication, a poster that addresses the myth that most rapes are committed by strangers, and a poster on intimate partner violence using rainbow colors for the LGBTQ community.
	No cost through idvsa.org/, go to resource/publication link.

Fees may apply if shipping is over $50.

	This is Not an Invitation to Rape Me Poster Series 
	Guerrilla Girls
	Variety
	Six posters depicting varying circumstances that sexual assault might occur with text across each saying “This is not an invitation to rape me.” Some of these posters may be more relevant to a campus population than others. 
	Access poster PDFs at no cost through www.guerrillagirlsontour.com/sexualassaultposters.htm


[bookmark: _Toc358196897]Videos
	Resource
	Audience
	Time/
Sessions
	Description
	Cost/How to Purchase or Access

	Culture of Silence: Stalking Education and Awareness
By Security on Campus and Rowan University film students, 2009  
	College students
	20 minutes 

	Can be used as a primary prevention resource on college campuses.  Explores stalking on campuses, uncovering common misconceptions and ways to respond to the crime. 
	$55 DVD through www.securityoncampus.org/, get informed link

	DNA Initiative: Critical Issues for Those Who Work with Victims
By Office for Victims of Crime (2007)
	First responders
	24 minutes
	This DVD (NCJ 211970) raises awareness for victim advocates, criminal justice practitioners, and others who work with crime victims about the issues involved for those whose cases involve DNA evidence. The video highlights issues such as collection and preservation of evidence, the crime's impact on the victim, victim notification at points along the process, and victim involvement and participation in the process.
	No cost through www.ovc.org 

	No Zebras: No Excuses
New Student Orientation Program
By Sexual Aggression Peer Advocates, Central Michigan University
	New college students
	7 sections, vary from 3 to 10 minutes each
	First program to focus on bystander mentality, addressing the impact of intervention on situations of sexual aggression. Stresses that sexual aggression can no longer be ignored and empowers students to speak up, take a stand and help keep others safe. 
	$199.99 Program materials and DVD through www.cmich.edu/SAPA.htm programs link.


Videos Continued
	Resource
	Audience
	Time/
Sessions
	Description
	Cost/How to Purchase or Access

	Speak Out and Stand Up: Raising Awareness About Sexual Assault
By Security on Campus, 2009
	College students
	25 minutes
	Actress Kristen Stewart narrates this docudrama, which can be used as a primary prevention tool to raise awareness about sexual assault.  Included is a scene involving sexual assault on a college campus and testimonies from survivors and experts in the field.  
	$65 DVD through www.securityoncampus.org/, get informed link

	Spin the Bottle: Sex, Lies, and Alcohol
By Ronit Ridberg, 2004
Subtitles in English, Spanish
	College students
High school seniors
	45 minutes
	Featuring Jackson Katz and Jean Kilbourne to address issues of sexual violence and alcohol use. Emphasizes the power that the media has to distort the popular culture to glamorize heavy drinking and high-risk behaviors. College personnel could use the tool as a primary prevention technique to challenge students to make conscious and informed decisions about the college party scene. 
	$275 DVD through www.mediaed.org/ 

	Stalking: Real Fear, Real Crime
	First Responders
	17 minutes
	Produced by the Stalking Resource Center and Lifetime Television, this training video for law enforcement was created in response the murder of stalking victim Peggy Klinke by a former partner.
	Order at no cost through http://www.victimsofcrime.org/our-programs/stalking-resource-center 

	The Undetected Rapist*
By David Lisak,  National Judicial Education Program, 2000 


	Variety
	6 minutes
	Reenacts part of an interview conducted by Dr. David Lisak, Director of Men's Sexual Trauma Research Center, UMass at Boston, with fraternity members during one of his studies of sexually predatory male behavior. Features a college male explaining how unsuspecting women are targeted for rape, using terms such as “target” and “prey” to refer to the women.  Closes with an analysis of the interview. Includes classroom discussion. * 
	$15 DVD/VHS through www.legalmomentum.org/our-work/vaw/njep-resources-sexual-assault-the-undetected-rapist.html 


	The Use of Technology to Stalk
	First Responders
	15 minutes
	This video is designed to enhance awareness among professionals working with stalking victims of how stalkers use a vast array of technologies available today.*
	Order at no cost through http://www.victimsofcrime.org/our-programs/stalking-resource-center

	Welcome to the Party 
By Tom Nicholson, 
Deb Beazley and
Jerry McGonigle, Reel Insight LLC, 2008
Film made at West Virginia University


	College Students
High school seniors

	30-minute film, with an accompanying 30-page teaching curriculum built around the film. Includes 8 classroom activities, lecture materials, supplemental student handouts, background information, and resources and reference guides
	A powerful tool for rape and sexual assault prevention education for college students and high-school seniors. It was created by college students and realistically depicts a connection between alcohol and sexual assault. This resource was developed with input from West Virginia’s sexual assault coalition, rape crisis centers, and other state campuses. *
Includes multi-format viewing designed to provide the instructor with options in presenting the film and structuring discussions and lectures  
	$200 for curriculum and film www.reelinsight.org 


	Public Service Announcements (PSAs)
By Idaho Department of Health and Welfare
	College students.  One targets the African American community.
	Public service announcements approximately 1-minute each
	Five PSAs on rape prevention as excellent primary prevention tools on campuses. Introduce bystander intervention and show how men can be involved in prevention efforts. The five PSAs are entitled Last Night, Game Show, King of Idiots, The Bystander, and Somebody’s Sister.
	View at no cost through www.healthandwelfare.idaho.gov/Health/SexualViolencePrevention/tabid/200/Default.aspx 


	Public Service Announcements (PSAs)
By SafeandRespectful.
org
	College students
High school students
	Public service announcements all under 1-minute
	
Features seven PSAs for educators involved with college and high school students. All were created and performed by students. They can be used to teach students about consent and the warning signs of an unhealthy relationship. They are entitled That Girl, Just Spray It, See No Evil, Space Robots, Text Messaging, Courageous Bystander and Pictures.  
	View at cost through www.safeandrespectful.org/media/psa.html


[bookmark: _Toc358196898]Websites/Online Programs
	Resource
	Audience
	Description
	Cost/How to Purchase or Access

	Sexual Assault Resources;                     College of William and Mary
 

	College students
	The College of William and Mary has several copyrighted primary prevention tools available at no charge on the school’s website. There are 5 PSAs which use student actors to model strategies that can help students understand how to have healthy relationships with others. These videos use humor to keep students involved in the learning process. To accompany the PSAs, there are quizzes that reinforce what was learned during the PSA. Topics addressed include alcohol and drug facilitated assault, campus assault myths, and warning signs of unhealthy relationships.
	No cost through web.wm.edu/sexualassault/

	Consent Campaign: Columbia University

	College students
	Columbia University has a consent campaign coordinated by students that reaches their student population through the use of brochures and posters (available in English and Spanish). The primary prevention campaign focuses on changing the way students think and communicate about intimacy.  Provocative posters and creative promotional materials enforce what students learn about communication through various workshops on campus. The campaign strives to make consent a healthier and safer way to communicate about intimacy. More information about using the campaign is available by joining the campaign’s mailing list.  
	Campaign poster and brochures are available free of charge through http://health.columbia.edu/services/svprp/advocacy-outreach#Consent_Campaign


	Outside the Classroom/Everfi
	 Variety

	Outside the Classroom’s online sexual assault training modules can be purchased through this website. Modules can be customized by adding campus specific sexual assault information and services. 
	Price and the length of the modules can be obtained though http://www.outsidetheclassroom.com/solutions/higher-education.aspx

	STEP UP! Be a Leader, Make a Difference;                  University of Arizona
	Students athletes
College students
	The University of Arizona C.A.T.S. Life Skills Program, along with the National Collegiate Athletic Association (NCAA) and national leading experts, developed this online program. STEP UP! is a pro-social behavior and bystander intervention program that encourages students, especially college athletes, to be proactive in helping others.  Teaching people about the determinants of pro-social behavior makes them more aware of why they sometimes don't help and increases the likelihood they will help in the future. Facilitator and student guides are available at no cost along with an hour-long Power Point presentation.  These materials were published in 2008.
	All materials can be accessed free of charge through www.stepupprogram.org

	Student Success- Sexual Assault Online Program
	Variety
	This online program is designed to help reduce sexual assault on college campuses by raising student awareness of the issue and by verifying student learning and participation. The company can be contacted for program pricing.
	Cost is based on the number of students utilizing the service and can be obtained through www.studentsuccess.org/web/programs

	Bringing in the Bystander/ Know Your Power Campaign;                      University of New Hampshire

	College students
	This prevention program emphasizes a bystander intervention approach and assumes that everyone has a role to play in ending violence against women. In addition to the prevention goal, the program has a research component which seeks to measure the effectiveness of the prevention program with different constituencies. Curriculum and other campaign items are available for a fee upon contacting the campaign. For more information about purchasing the curriculum or materials, see the UNH website. There is also a series of posters that can be purchased about bystander intervention entitled Know Your Power.  
	Information about purchasing the curriculum or materials (including campaign posters) can be purchased through www.unh.edu/preventioninnovations/index.cfm?ID=BCCEA40C-A3AC-0FFD-47D118DA9EFDF176 


*Indicates resources were purchased for OVW Campus Grant partners of the WV Intercollegiate Council Against Sexual Violence in 2013.
image3.png


image2.wmf

