
[image: image1.jpg]

[image: image1.jpg]

Service Animal Guidelines

Stonehill College Office of Disability Services

Stonehill College is committed to providing all students equal access to learning opportunities. We offer a variety of auxiliary aids and services to ensure nondiscriminatory access to programs, services, and activities, as well as reasonable accommodations to all qualified students with disabilities.

In accordance with the Americans with Disabilities Act (ADA Amendments Act 2008) and the Rehabilitation Act of 1973, the College permits service animals in College facilities. Additionally, service animals are allowed to reside in campus housing as a reasonable accommodation if certain criteria are met.
A service animal is:
Any dog that is individually trained to do work or perform tasks for people

with disabilities. *Please Note: A dog whose sole function is to provide

comfort or emotional support does not qualify as a service animal.
A partner is:

The person for whom the service animal is providing services.
Service Animal Requirements
1) Training: Service animals must be individually trained to assist the partner.
2) Care: Partners are solely responsible for the care of their service animals.
3) Control: Partners must be in full control of their animals at all times, and are responsible for any damage the service animal causes.
4) Leash: Service animals must be leashed or harnessed all times. If the use of such devices would interfere with the service animal’s work, or if the partner’s disability prevents their use, the partner must maintain control of the animal through voice, signal, or other effective controls.
5) Disturbance: If a service animal is disruptive, the College may instruct the partner to remove the animal from College property. If the disruptive behavior reoccurs, the College may bar the partner from bringing the animal onto College property until the partner has taken significant steps to resolve the behavior, such as muzzling a barking animal or obtaining further training. At any time, the College may prohibit from College property any animal that exhibits aggressive or unsafe behavior.
6) Clean – up: Partners are solely responsible for the clean-up and disposal of animal feces. In addition, partners are responsible for any damage caused by their service animals’ feces or its removal. The College may prohibit a service animal from College property if it is excessively unhygienic or disheveled.

7) Identification: If a service animal is not wearing gear to signify the dog is working (e.g., harness, cape, or identification tag), the College may ask the partner whether the animal is a service animal.
8) License and Tags: To the extent required by federal, state, and local law, service animals should wear an owner identification tag along with current tags from local authorities. All dogs should be licensed.
9) Health: Service animals should be in excellent health. If a service animal is to live in residence, it must receive an annual clean bill of health from a licensed veterinarian. All vaccinations and immunizations against diseases common to dogs must be current, and the service animal must wear current rabies vaccinations tags. Unhealthy service animals should not be taken into public areas. The College reserves the right to ask a partner and their service animal to leave College facilities.
Service Animal Request Process for Student Housing

Please submit the Academic and Housing Accommodations Request Form, personal statement, and documentation to the Office of Disability Services: www.stonehill.edu/ods.xml
New incoming students must submit their requests by July 1. Returning students making requests for the next academic year must submit their information in accordance with the timeline established through the annual housing lottery process. Ordinarily this deadline is February 28.
Please Note: The College will decide all requests for a service animal to reside in a residence hall on a case by case basis, taking into consideration such factors as the student’s disability, the goal of the residence life program, and the reasonableness of the request. We will work with the student to provide accommodations that will offer an equal opportunity for success.
Even when we determine that allowing a service animal to reside in a residence hall is a reasonable accommodation, we cannot guaranty placement in a specific room or dorm. Stonehill has designed its residential program on the premise that a vibrant, social residence hall environment is fundamental to living and learning at Stonehill. As such, we must consider the needs of other students when placing a student with a service animal in a residence hall.

2

