[image: image1.wmf]NO BULLYING POLICY

approved January 2022
It is the policy of the Logan Christian School to maintain a safe learning and
work environment that is free from bullying. Students, staff, and the school community are expected to conduct themselves in a respectful, Christian manner, and demonstrate a level of respect and dignity towards others. We prohibit all forms of bullying.

DEFINITION: Bullying is intentional harmful behavior initiated by one or more students and directed toward another student. For our purposes, it takes place in the school, on school property, or on school field trips. Examples of bullying are as follows:
· Verbal: name calling, put downs, racist remarks, teasing, threats, spreading rumors, sending inappropriate (violent, sexual, malicious, etc.) notes or pictures in any medium (magazine, over a cell phone or internet, etc.)
· Physical: pushing, hitting, shoving, biting, hair pulling, scratching, spitting, tripping, damaging or stealing the victim’s property, locking a person in a room, making mean faces or rude gestures, initiating or forcing inappropriate touching, etc.

· Social: ostracism or exclusion, ignoring, being unfriendly, alienating, etc.

· Psychological: acts that instill a sense of fear or anxiety, etc.

· Any act that insults or demeans an individual in such a way as to cause distress, reluctance to attend school, a decline in work standards or problem behaviors.

AWARENESS:

· Annually, as part of the required in-service training for all school staff, the principal or designee shall arrange for Bullying Awareness and Response Training. Because adults must take the initiative in combating bullying, they must be watchful for bullying warning signs, closely supervising children on the playground, in the classrooms, hallways, rest rooms, gym, etc.
· Teachers will conduct monthly class discussions, role-playing, and activities to educate the students in seeking help from an adult, reporting incidents, speaking up and supporting the victim, expressing disapproval of bullying behavior, responding assertively to the bully, walking away from bullying behavior, etc. This information may be presented in Bible, Health, Social Studies, and/or other classes. Late enrolling students will be educated by the teacher as part of their first week orientation.
· At the beginning of the school year during an all school assembly, and as needed, the principal or designee shall ensure that the student body is familiar with the No Bullying Policy. School and class policies, rules and consequences will be posted in the classrooms and school office. School policies will be posted on the website. Bullying Incident Reports will be available in each classroom, school office, and on the website. Anti-bullying messages will be posted in hallways. Because we are a TELLING school, we expect everyone to tell if they suspect bullying is happening.
· The principal or designee shall notify the parents/guardians that our Bullying Awareness and Procedures are listed in the Student Handbook and on the website. The Bullying Incident Report will also be available online and included in their Open House folder. The principal or designee shall also encourage parents/guardians to sign the school’s “No Bullying” Pledge acknowledging that they support the school’s efforts to implement a “No Bullying” Program. Refer to the attached “No Bullying” Pledge.

REPORTING:
· Students and staff are prohibited from knowingly falsely accusing another of bullying. Disciplinary action, up to, and including expulsion/suspension for students and termination for staff, shall be taken if they knowingly make false reports.

· Any member of the school staff receiving a suspected bullying report (verbal or written) shall address the matter as soon as possible, prior to the end of the school day. The staff member shall assess the situation to determine if the behavior meets the criteria for bullying or if the behavior is an isolated incident that can be resolved within the classroom. (Not all conflict constitutes bullying.)
· If the behavior meets the criteria for bullying, the staff member must report this to the school principal or her designee immediately in order to protect the alleged victim. The staff member is to immediately forward a Bullying Incident Report to the principal for investigation. The staff member shall remind the victim/witness that “No one deserves to be bullied and we are going to do everything we can to stop it.” The staff member is to commend the victim/witness for bringing the matter to the attention of school staff, and they are to begin intervention strategies for the victim.

· The principal or her designee will promptly and thoroughly address suspected reports of bullying. She will individually meet with the victim/witness and bully privately. If she determines that bullying has occurred, she will act appropriately within the discipline codes of the board and will take reasonable action to end the bullying. The message for the child who bullies will be, “Your behavior is unacceptable, and mean, and must be stopped.” She will inform the student that he/she will be closely monitored, and the student’s movements outside the classroom will require adult supervision at all times until trust has been built and all bullying behaviors cease. She will also ensure the careful monitoring of the victim during this time, by enlisting the help of a class buddy. She shall ensure that prior to the end of the school day, notification of the incident has been given to the parents/guardians of both the victim and the offender, and that steps have been initiated to address and resolve the issue. An intervention plan will be developed in cooperation with the parents of the bully. Parental notification and the intervention plan shall be documented on the Bullying Incident Report. If necessary and appropriate, the police will be contacted.
· Copies of the Bullying Incident Report shall be given to the victim’s and offender’s teachers, be placed be in the victim’s and offender’s files in the school office, and be sent home to their parents. The report will serve as a reference for the school staff in determining whether or not a pattern of bullying behavior or abuse exists in regards to the offender or the victim.

[image: image2.wmf]
[image: image3.wmf] “NO BULLYING” PLEDGE

We agree to do our part in preventing bullying at our school. We believe it is the equal right of everyone to enjoy our school and to have the confidence that it is a place where all will feel safe, secure, and accepted regardless of color, race, gender, popularity, athletic ability, intelligence, religion, and nationality.
Bullying can be pushing, shoving, hitting and spitting, as well as name calling, picking on, making fun of, laughing at, and excluding someone. Bullying causes pain and stress to victims and is never justified or excusable as “kids being kids,” “just teasing” or any other rationalization. The victim is never responsible for being a target of bullying.

As parents/guardians, we pledge to:

1. Keep ourselves and our children informed and aware of No Bullying Policies and Procedures.

2. Work in partnership with the school to encourage positive behavior, valuing differences, and promoting sensitivity to others.

3. Discuss regularly with our children their feelings about school work, friendships, and relationships.

[image: image4.wmf]4. Inform faculty of changes in our children’s behavior or circumstances at home that may change a child’s behavior at school.

5. Alert faculty if any incidents of bullying have occurred.

As a student, I pledge to:
1. Learn about my school’s No Bullying Policies and Procedures.

2. Show positive behavior and be sensitive to others.

3. Talk with my parents about my feelings about school work, friendships, and classmates.

4. Tell my parents or teachers if any bullying has occurred.

By signing below, we, the parents and student, agree to stand by the above pledges and to do our part in preventing bullying at Logan Christian School.

Parent Signature

Parent Printed name

Date

Student Signature

Student Printed name

Date
[image: image5.wmf]“NO BULLYING” PLEDGE: TEACHER
As teachers, we agree to do our part in preventing bullying at our school.
We believe it is the equal right of everyone to enjoy our school and to have
the confidence that it is a place where all will feel safe, secure, and
accepted regardless of color, race, gender, popularity, athletic ability,
intelligence, religion, and nationality.

Bullying can be pushing, shoving, hitting and spitting, as well as name
calling, picking on, making fun of, laughing at, and excluding someone.
Bullying causes pain and stress to victims and is never justified or excusable
 as “kids being kids,” “just teasing” or any other rationalization. The victim is never responsible for being a target of bullying.

As teachers, we pledge to:

1. Be informed of No Bullying Policies and Procedures through in-service training, and be watchful for bullying warning signs while carefully supervising children.

2. Encourage positive behavior, value differences, and promote sensitivity to others.
3. Conduct regular class discussions and activities to educate students in seeking help, reporting incidents, supporting the victim, expressing disapproval of bullying behavior, responding assertively to the bully, walking away from bullying behavior, etc.
4. Inform parents/guardians and the administrator if any incident of bullying has occurred. A Bullying Incident Report will be completed and copies given to families involved. We will work at preventing any further bullying.

By signing below, I agree to stand by the above pledges and to do our part in preventing bullying at Logan Christian School.

Teacher Signature

Date

Bullying Incident Report
Complete this form for any suspected bullying incident. Copies shall be placed in the victim’s and the offender’s school files for future reference; and given to the students’ teachers, and sent to the students’ families.

Reported by: _____________________ or Anonymous

Date reported _____________
Describe incident: Include person(s) involved, time and place, frequency, the target of suspected bullying, and the names of any possible witnesses.
__
__

__

Initial Intervention measures:
____Incident was resolved by:_ __
____Incident was not resolved but referred to the principal.
Staff signature: ___________________________________
Date: ___________

Secondary Intervention measures:
Based on the interviews and facts presented, Bullying HAS/HAS NOT been verified. (Anonymous reports must be verified to be subject to disciplinary action.)
Recommendation: __

__

Disciplinary Action taken, if any: __

__
____ Detention and/or Essay

____In School Suspension
____Out of School Suspension
____# of days
(Parent-Teacher-Student-Principal Conference required for suspensions)

____Incident was not resolved but was referred to: School Board, Counselor, or: _______________
Victim’s family notified by:
phone

in-person

Date: ___________

Offender’s family notified by:
phone

in-person

Date: ___________
Offender’s family signature:

Date: ____________

Principal Signature:

Date: ____________

**
Final Intervention Measures initiated by the Board, Counselor or Alternative Source: ___________
Recommendation:___

____Expulsion (Parent-Teacher-Student-Principal-Board member Conference required) (Only when past intervention has not been successful in eliminating bullying behavior.)
__

__

Official’s Signature:

Date: ____________
Principal Signature:

Date: ____________

Offender’s family signature:

Date: ____________

Staff Signature:

Date: ____________
Additional Comments may be written on the back:

� EMBED WP12Doc ���

� EMBED WP12Doc ���

_1263639298.unknown

