
[image: image2.jpg]\1769/
1769


Definitions of Hazing

New Hampshire Law

“Student hazing” is defined as “any act directed toward a student, or any coercion or intimidation of a student to act or to participate in an act, when (1) such act is likely or would be perceived by a reasonable person as likely to cause physical or psychological injury to any person; and (2) such act is a condition of initiation into, admission into, continued membership in or association with any organization.” The implied or expressed consent of any person toward whom an act of hazing is directed is not a defense to a charge under this anti-hazing statute.

Dartmouth Definition of Hazing
Hazing is defined as: Any action taken or situation created involving prospective or new members of a group or as a condition of continued membership in a groups (fraternity, sorority, team, club, or other organization), which would be perceived by a reasonable person as likely to produce mental or physical discomfort, harm, stress, embarrassment, harassment, or ridicule. The definition of hazing applies whether or not the participants consent to such activity or perceive the behavior as “voluntary.” This definition applies to behavior on or off College property or organization premises.

Noticed Behaviors

Warning Signs

How to Approach a Victim

When talking to a student you believe is a victim of hazing, remember they are probably not going to use the word hazing. They probably will not even realize they were hazed. 
· Tell them you are concerned. 

· Describe what you have observed and the effects you are noticing. 

· Ask them what happened. 

· If the person describes being hazed, underscore that hazing is wrong and that he or she doesn't have to go along with it. 

· If you suspect an event occurred, but they will not talk about it, ask if there are things going on that they are not supposed to talk about. If that is the case, it's very likely that the person is being hazed. 

· Let them know that it's okay to withdraw from an organization at any point. 

· Offer to support the person and ask how you can be helpful. 

· Let them know resources are available for support and reporting on campus. 

Hazing Checklist

· Did the incident involve physical abuse? 

· Sleep deprivation, physical strain, hitting / slapping?

· Was alcohol consumed? Drugs?

· Would the student be willing to describe the event to the college president?

· Was safety at risk? Could it have been?

· Was there an injury? 

· Is there the possibility of psychological effects from the event?

Hazing Takes On Many Forms…

VIOLENT HAZING
Behaviors that have the potential to cause physical and/or emotional, or psychological harm 

· Forced or coerced alcohol or other drug consumption 


· Beating, paddling, or other forms of assault 

· Branding 

· Forced or coerced ingestion of vile substances or concoctions 

· Burning 

· Water intoxication 

· Expecting abuse or mistreatment of animals 

· Public nudity 

· Expecting illegal activity 

· Bondage 

· Abductions/kidnaps 

· Exposure to cold weather or extreme heat without appropriate protection

HARASSMENT HAZING 

Some types of harassment hazing can also be considered violent hazing
Behaviors that cause emotional anguish or physical discomfort in order to feel like part of the group. Harassment hazing confuses, frustrates, and causes undue stress for new members/rookies.

· Verbal abuse 

· Threats or implied threats 

· Asking new members to wear embarrassing or humiliating attire 

· Stunt or skit nights with degrading, crude, or humiliating acts 

· Expecting new members/rookies to perform personal service to other members – cook, clean, etc.
· Sleep deprivation 

· Sexual simulations 

· Expecting new members/rookies to be deprived of maintaining a normal schedule of bodily cleanliness. 

· Be expected to harass others 

SUBTLE HAZING

Behaviors that emphasize a power imbalance between new members/rookies and other members of the group or team. Termed “subtle hazing” because these types of hazing are often taken-for-granted or accepted as “harmless” or meaningless. Subtle hazing typically involves activities or attitudes that breach reasonable standards of mutual respect and place new members/rookies on the receiving end of ridicule, embarrassment, and/or humiliation tactics. New members/rookies often feel the need to endure subtle hazing to feel like part of the group or team. (Some types of subtle hazing may also be considered harassment hazing). 

· Deception 

· Assigning demerits 

· Silence periods with implied threats for violation 

· Deprivation of privileges granted to other members 

· Requiring new members/rookies to perform duties not assigned to other members 

· Socially isolating new members/rookies 

· Line-ups and Drills/Tests on meaningless information 

· Name calling 

· Requiring new members/rookies to refer to other members with titles (e.g. “Mr.,” “Miss”) while they are identified with demeaning terms 

· Expecting certain items to always be in one's possession 

For more information visit - www.stophazing.org

Dartmouth College


[image: image1]