

Dignity for All Students Act

Kenmore-Town of Tonawanda UFSD

Dignity Act

◦ States that **NO** student shall be subjected to harassment or discrimination by employees or students on school property, at a school function and that may occur outside school property based on their **actual** or **perceived**:

- ❖ Race
- ❖ Color
- ❖ Weight
- ❖ National Origin
- ❖ Ethnic Group
- ❖ Religion
- ❖ Religious Practice
- ❖ Disability
- ❖ Sexual Orientation
- ❖ Gender
- ❖ Sex

Bullying ~ Cyber Bullying ~ Intimidation Verbal Threats ~ Harassing Conduct Abuse ~ Inappropriate Touching

This can done through communicating by any means including:

- ❖ Oral
- ❖ Written
- ❖ Electronic Devices

On or off school property, where the content of such communication can reasonably be interpreted as a threat to commit an act of violence on school property; or results in material or substantial disruption to the educational environment.

DASA Goal

The goal of the **Dignity Act** is to create a safe and supportive school climate where students can learn and focus, rather than fear being discriminated against and/or verbally and/or physically harassed.

What is Bullying?

- ❖ Acts of aggression **intended** to cause harm (verbal, physical, relational or cyber)
- ❖ By a peer/group of peers or adult operating from a position of strength or **power**
- ❖ Usually **repeated**, or has the potential to be repeated, over time

How is Bullying Different from Conflict or Play?

Conflict: A struggle, dispute or misunderstanding between two equal forces

Playing: A mutually desirable interaction (positive affect, give-and-take) rough, tumble and playing that many often mistake for aggression and bullying

Students Most Likely to Be Bullied

Some research suggests that students are most likely to be bullied because of perceived differences, such as:

- ❖ Appearance or body size
- ❖ Perceived to be gay, lesbian, bisexual or transgender
- ❖ Degree of masculinity or femininity
- ❖ Performance in school
- ❖ Race, ethnicity, national origin and /or religion
- ❖ Low-income household
- ❖ Youth with disabilities and other special health needs

Common Myths About Students Who Bully

- ❖ Students who bully are loners
- ❖ Students who bully have low self-esteem and are insecure
- ❖ Students bully others because they want attention
- ❖ Bullying behavior is a normal part of children being children
- ❖ Only boys bully others

Possible Indicators of Students Who Are Being Bullied

- ❖ Physical signs like torn, damaged or soiled clothing; unexplained cuts, bruises and scratches; missing or damaged personal items like books or homework without a credible explanation
- ❖ Socially isolated
- ❖ Become truant or have frequent claims of physical ailments in order to be allowed to go home
- ❖ Begin doing poorly in school, receiving declining grades

Harassment

- ❖ Generally defined as conduct which annoys, threatens, intimidates, alarms or puts a person in fear of safety
- ❖ Unwanted, unwelcomed and uninvited behavior that demeans, threatens or offends the victim and results in a hostile environment

Types of Bullying & Harassment

❖ Physical Bullying

~ Punching, shoving, acts that hurt people

❖ Verbal Bullying

~ Name calling, making offensive remarks

❖ Indirect Bullying (similar to relational aggression)

~ Spreading rumors, excluding, ganging up

❖ Cyber Bullying

~ Sending insulting messages or threats by e-mail, text messaging or social networking

❖ Harassment

~ Can be verbal, nonverbal, physical or electronic aggression, intimidation or hostility

Who is involved in Bullying Prevention in our Schools?

Increase Awareness & Supervision

- ❖ Be Present and Positive
 - Greet students by name
 - Be models of dignity and respect
- ❖ Acknowledge and Reward Desired Behavior
- ❖ Arrange for Active Supervision in “Hot Spots”
(hallway, lunch, recess, before school)

Staff Responsibilities

If you see an incident or a student comes to you to discuss an incident related to bullying or harassment by an employee or student it is your responsibility to do the following:

- ❖ Gather facts from the alleged victim
- ❖ Touch base with the Dignity Act Coordinator and Administration
 - Discuss the incident with the DAC to provide support for reporting the DASA incident
- ❖ Document the incident utilizing the district report form (new regulated mandate)

Administrative Responsibilities

Investigations may involve selected school personnel based on their knowledge and experience of investigative techniques:

- ❖ Use a continuum of consequences and interventions
 - Written apology if sincere, education/counseling, loss of privilege, detention, lunch detention, in-school suspensions, out of school suspension, increased supervision, parent contact, coordination with law enforcement or mental health service
- ❖ Report the incident to the alleged victim's parents and the offender(s) parents
 - Keep the parents informed, get them involved and keep them aware of future incidents
- ❖ Follow-up privately with the alleged victim to provide support and assess needs – document the follow-up on the report form
- ❖ Once the report form is completed hand it in to the DAC to sign-off on the report and for tracking purposes

Involve Parents as Partners

- ❖ Work with parents proactively
- ❖ Communicating about an incident
 - Be timely with communication
 - Focus on the behavior (not the person)
 - Avoid blaming or judging (expect denial)
 - Emphasize how this type of behavior can be a problem for their child, the other person and the school environment
 - Inform the parent about school response
 - Work together to help the child behave in other ways
 - Provide outside resources – Family Support Center

Kenmore-Town of Tonawanda Union Free School District

Dignity for All Students Act

Report Form

PERSON REPORTING INCIDENT (Please print)

Name:	Phone Number:
Relationship to Alleged Victim:	Did you witness the incident?
Today's Date:	Time(s) of Incident:
Date(s) of Incident:	

Name of Alleged Victim: _____ **Grade/Age:** ____/____

School: _____ **Out of District School:** _____

Name(s) of Alleged Offender(s): _____ **Grade/Age:** ____/____

_____ **Grade/Age:** ____/____

_____ **Grade/Age:** ____/____

_____ **Grade/Age:** ____/____

Name(s) of Witness(es): _____ **Grade/Age:** ____/____

_____ **Grade/Age:** ____/____

_____ **Grade/Age:** ____/____

_____ **Grade/Age:** ____/____

Basis of Complaint:

Race Color Weight National Origin Ethnic Group Religion

Religious Practice Disability Gender Sex Sexual Orientation

Other (Please briefly explain) _____

Where did the incident happen? Choose all that apply:

Classroom Playground/Recess Cafeteria Bus Library Locker Room

Lavatory Hallway/Stairwell On the Way To/From School Electronically/Cyberspace

On School Property Off School Property School Sponsored Function

What did the alleged offender(s) say or do? Explain in the space provided.

Did a physical injury result from this incident?

No Yes (no medical attention needed) Yes (medical attention needed)

Evaluation Done by School Nurse Other Medical Intervention

Specify: _____

Is there any additional information you would like to provide?

Signature: _____ Date: _____

(This report may be done anonymously, but doing so may limit the follow-up that can occur)

Administrator / School Counselor:

Describe the Remedy, Outcome or Resolution: (Include Interventions)

Alleged Victim:

Offender(s):

**When in Doubt
Contact Your DAC!**

