IMAGE BY RAWPIXEL

Rise Up by Andrea Day

Yes by Beyonce A Kiss is Not a Contract by Flight of the Conchords

We Don't Have to Take Our Clothes Off by Ella Eyre Til It Happens to You by Lady Gaga

PLAYLIST


conusejor

RAINN National Sexual Assault Crisis Hotline 800-656-HOPE to speak with a trained, crisis

support-services.

Domestic Violence/Sexual Assault Crisis Hotline (423) 755-2700 or (833) 819-4357 www.partnershipfca.com/123/victim-

eff Campus

UTC Police Department 423-425-4357 or in person at the Administrative Services Building

Office of the Dean of Students 423-425-4301

Report to the University: Title IX Coordinator 423-425-4255 or stephanie-rowland@utc.edu

Counseling Center 423-425

Confidential Support: Survivor Advocacy Services sara-peters@utc.edu or 423-708-5605

sndweg up

Survivor of Sexual Assault? We have on and off-campus resources available to you.

BESONBOES


Color of Violence: The INCITE! Women of Color Against Violence

Queering Sexual Violence: Radical Voices from Within the Anti-Violence Movement (2016) by Jennifer Patterson

. We Believe You: Survivors of Campus Sexual Assault Speak Out (2016) by Annie Clark & Andrea Pino

2. Know My Name: A Memoir (2019) by Chanel Miller

7. Believe Me: How Irusting Women Can Change the World (2020) by Jaclyn Friedman & Jessica Valenti

BOOK LIST


AFFIRM NAVIGATE EMPOWER

Survivor Advocacy Services utc.edu/survivors

Center for Student Wellbeing utc.edu/wellbeing


UTC is a comprehensive, community-engaged campus of the UT System UTC is an EEO/AA/Titles VI and IX Section 504/ADA/ADEA institution.


BREATHE DEEP

Feeling anxious, stressed or needing to re-center? The Counseling Center has these tips to lower your heart rate, relax your muscles and calm your mind.

Breath Counting

Sit or lie in a comfortable position with your arms and legs uncrossed and your spine straight.

Breathe in deeply into your abdomen. Let yourself pause before you exhale.

As you exhale, count "one" to yourself.
As you continue to inhale and exhale, count each exhalation: "Two...three...four"

Continue counting your exhalations in sets of four for five - 10 minutes.

Notice your breathing gradually slowing, your body relaxing and mind calming.

FREE

Present for one free Consent & Cocoa Mug!

Bring to Lauren Ouwerkerk in the Center for Women & Gender Equity (350 University Center) or Megan McKnight in the Center for Student Wellbeing (354 University Center) during the fall 2020 semester.

