Page 1 of 2

<u>Students</u>

Administrative Procedure - Prevention, Identification, Investigation, and Response to Bullying and School Violence

The strategic components for integrating an anti-bullying program into the District's existing policies and procedures are listed below. Each component lists specific implementation steps along with resources and accompanying exhibits. The Superintendent or designee, at the District-level, or the Building Principal or designee, at the Building-level, is responsible for the integration of these components. Use the local conditions of the community and other available resources to determine the best implementation methods. At times, support from the School Violence Prevention Team (see 4:170-AP7, *Targeted School Violence Prevention Program*) may be appropriate as bullying and threats of school violence often arise from the same behavior pattern(s), i.e., interpersonal aggression.

Preventing Bullying and School Violence

- 1. Review 7:180-AP1, E1, Resource Guide for Bullying and School Violence Prevention.
- 2. Assess the District's Conditions for Development and Learning. Below are resources that discuss and provide information about how to implement school climate measurement instruments:

School Bullying Prevention Task Force Report, *Selection of School Climate Measures*, p. 19 at: <u>www.isbe.state.il.us/sbptf/pdf/sbptf_report_030111.pdf</u>.

Safe Supportive Learning's School Climate Measurement compendium at: safesupportiveschools.ed.gov/index.php?id=133.

Identifying Bullying and School Violence

- 1. Post 7:180-AP1, E2, *Be a Hero by Reporting Bullying and School Violence*, in school buildings, student handbooks, online, etc.
- 2. Train staff to recognize and accept reports of bullying and school violence, 7:180-AP1, E3, *Memo to Staff Regarding Bullying and School Violence.*
- 3. Inform parents about the District's anti-bullying program, 7:180-AP1, E4, *Memo to Parents/Guardians Regarding Bullying and School Violence*.
- 4. Inform students how to make a report, i.e., complete and submit 7:180-AP1, E5, *Report Form for Bullying and School Violence*.

Investigating Reports of Bullying and School Violence

- 1. Conduct a prompt, thorough and impartial investigation upon receiving a report.
- 2. Review the report, i.e., 7:180-AP1, E5, Report Form for Bullying and School Violence.
- 3. Interview the listed aggressor(s), target(s) and witnesses using 7:180-AP1, E6, *Interview Form for Bullying and School Violence Investigation*.

Responding to Bullying and School Violence

- 1. Complete 7:180-AP1, E7, Response to Bullying and School Violence.
- 2. Notify the District's Non-Discrimination Coordinator if the findings indicate that the behavior was based upon the protected statuses listed in 7:20, *Harassment of Students Prohibited*.

Page 2 of 2

- 3. Communicate and partner with the parents/guardians of the students involved. Ask parents/guardians, "How can we help you and your child?"
- 4. Stop the behavior(s).
- 5. Eliminate any hostile environment(s) and its effects (see **Preventing Bullying and School Violence** #2, above).
- 6. Prevent the bullying from happening again.
- 7. Implement appropriate interventions for the target, aggressor, and District.
- 8. Address any findings of repeated inaccurate accusations against an alleged-aggressor that are beginning to impede his or her education, e.g., reverse bullying.
- 9. Follow-up with target, aggressor and their parent(s)/guardian(s) to ensure subsequent bullying has not occurred and no new concerns have arisen.
- [May 12, 2014]