
USD #477 INGALLS ANTI-BULLYING POLICY

What is bullying?

· Continued intentional hurt to another specific person
· Persistent, offensive, abusive, intimidating or insulting behavior, abuse of power which makes the recipient feel upset, threatened, humiliated or vulnerable, which undermines their self-confidence and which may cause them to suffer stress

Bullying can be:
 Emotional -being unfriendly, excluding, tormenting, threatening, gestures
 Physical - pushing, kicking, hitting, punching or any use of violence
 Racist - racial taunts, graffiti, gestures
 Sexual - unwanted physical contact or sexually abusive comments
 Verbal - name-calling, sarcasm, spreading rumors, teasing

Our Aim:

· To prevent bullying so we can create a safe, peaceful and respectful atmosphere in and around school
· To encourage everyone at our school to take responsibility for stopping and preventing ALL bullying
· We want our school to be bully free, where people co-operate with one another
· We want our school to be a welcoming and happy place, where no student dreads coming to school

How our school can prevent bullying?

· By treating allegations of bullying very seriously
· By promoting positive attitudes towards each other
· By punishing bullies to show it is unacceptable and helping them to change their behavior
· By everyone following the same guidelines

As a student of our School I can...

· Expect to be treated with respect & to be safe from persistent bullying
· If I see someone being bullied to help them not ignore it
· Tell a teacher if I see someone being bullied
· Become a friend to the person being bullied to show the bully it is not acceptable
· Expect that serious action will be taken against me if I bully others

As a victim of bullying, there are a number of things I can do...

· Expect help if I am being bullied
· Tell my friends to help share the burden
· Tell my family
· Speak to my teacher
· Speak to the Principal
· Put a note in the Bullying box

If I bully someone, I can expect...

· My teachers to be aware that I am bullying
· To be spoken to and dealt with by the Principal
· Help towards changing my behavior and attitude so I can stop myself from doing it in the future
· The incident to be investigated and appropriate action to be taken against me, verbal warning, and parents informed, detentions, in-school or out-school detention (dependent on the seriousness and number of incidents.)

Staff is expected to deal with the situation by...

· Intervening as early as possible
· Recording exactly what was seen or heard, pupils involved, date and time
· Using the no blame approach. Hear both sides. There may be more to this than meets the eye.
· If necessary, record the incident on the appropriate form and return to the office.
· Reporting it to the Principal.
· Speaking with the bully so they are aware that teachers know what is happening.

