

POLICY

Linwood Board of Education
Pupils
5512/Page 1 of 21
Harassment, Intimidation, and Bullying

5512. HARASSMENT, INTIMIDATION, AND BULLYING (M)

Table of Contents

<u>Section</u>	<u>Section Title</u>
A.	Policy Statement
B.	Harassment, Intimidation, and Bullying Definition
C.	Pupil Expectations
D.	Consequences and Appropriate Remedial Actions
E.	Harassment, Intimidation, and Bullying Off School Grounds
F.	Harassment, Intimidation, and Bullying Reporting Procedure
G.	Anti-Bullying Coordinator, Anti-Bullying Specialist and School Safety Team(s)
H.	Harassment, Intimidation, and Bullying Investigation
I.	Range of Responses to an Incident of Harassment, Intimidation, or Bullying
J.	Reprisal or Retaliation Prohibited
K.	Consequences and Appropriate Remedial Action for False Accusation
L.	Harassment, Intimidation, and Bullying Policy Publication and Dissemination
M.	Harassment, Intimidation, and Bullying Training and Prevention Programs
N.	Harassment, Intimidation, and Bullying Policy Reevaluation, Reassessment and Review
O.	Reports to Board of Education and New Jersey Department of Education
P.	Reports to Law Enforcement
Q.	Collective Bargaining Agreements and Individual Contracts
R.	Pupils with Disabilities

POLICY

Linwood Board of Education
Pupils
5512/Page 2 of 21
Harassment, Intimidation, and Bullying

A. Policy Statement

The Board of Education prohibits acts of harassment, intimidation, or bullying of a pupil. A safe and civil environment in school is necessary for pupils to learn and achieve high academic standards. Harassment, intimidation, or bullying, like other disruptive or violent behaviors, is conduct that disrupts both a pupil's ability to learn and a school's ability to educate its pupils in a safe and disciplined environment. Since pupils learn by example, school administrators, faculty, staff and volunteers should be commended for demonstrating appropriate behavior, treating others with civility and respect, and refusing to tolerate harassment, intimidation, or bullying.

For the purposes of this Policy, the term "parent," pursuant to N.J.A.C. 6A:16-1.3, means the natural parent(s) or adoptive parent(s), legal guardian(s), foster parent(s), or parent surrogate(s) of a pupil. Where parents are separated or divorced, "parent" means the person or agency which has legal custody of the pupil, as well as the natural or adoptive parent(s) of the pupil, provided such parental rights have not been terminated by a court of appropriate jurisdiction.

B. Harassment, Intimidation, and Bullying Definition

“Harassment, intimidation, or bullying” means any gesture, any written, verbal or physical act, or any electronic communication, as defined in N.J.S.A. 18A:37-14, whether it be a single incident or a series of incidents that:

1. Is reasonably perceived as being motivated by either any actual or perceived characteristic, such as race, color, religion, ancestry, national origin, gender, sexual orientation, gender identity and expression, or a mental, physical or sensory disability; or
2. By any other distinguishing characteristic; and that
3. Takes place on school property, at any school-sponsored function, on a school bus, or off school grounds, as provided for in N.J.S.A. 18A:37-15.3, that substantially disrupts or interferes with the orderly operation of the school or the rights of other pupils; and that
4. A reasonable person should know, under the circumstances, that the act(s) will have the effect of physically or emotionally harming a pupil or damaging the pupil's property, or placing a pupil in reasonable fear of physical or emotional harm to his/her person or damage to his/her property; or

POLICY

Linwood Board of Education
Pupils
5512/Page 3 of 21
Harassment, Intimidation, and Bullying

5. Has the effect of insulting or demeaning any pupil or group of pupils; or
6. Creates a hostile educational environment for the pupil by interfering with a pupil's education or by severely or pervasively causing physical or emotional harm to the pupil.

“Electronic communication” means a communication transmitted by means of an electronic device, including, but not limited to: a telephone, cellular phone, computer, or pager.

C. Pupil Expectations

The Board expects pupils to conduct themselves in keeping with their levels of development, maturity and demonstrated capabilities with proper regard for the rights and welfare of other pupils and school staff, the educational purpose underlying all school activities and the care of school facilities and equipment consistent with the Code of Pupil Conduct.

The Board believes that standards for pupil behavior must be set cooperatively through interaction among the pupils, parents, school employees, school administrators, school volunteers, and community representatives, producing an atmosphere that encourages pupils to grow in self-discipline. The development of this atmosphere requires respect for self and others, as well as for school district and community property on the part of pupils, staff, and community members.

Pupils are expected to behave in a way that creates a supportive learning environment. The Board believes the best discipline is self-imposed, and it is the responsibility of staff to use instances of violations of the Code of Pupil Conduct as opportunities to help pupils learn to assume and accept responsibility for their behavior and the consequences of their behavior. Staff members who interact with pupils shall apply best practices designed to prevent pupil conduct problems and foster pupils' abilities to grow in self-discipline.

The Board expects that pupils will act in accordance with the pupil behavioral expectations and standards regarding harassment, intimidation, and bullying, including:

1. Pupil responsibilities (e.g., requirements for pupils to conform to reasonable standards of socially accepted behavior; respect the person, property and rights of others; obey constituted authority; and respond to those who hold that authority);
2. Appropriate recognition for positive reinforcement for good conduct, self-discipline, and good citizenship;

POLICY

Linwood Board of Education
Pupils
5512/Page 4 of 21
Harassment, Intimidation, and Bullying

3. Pupil rights; and
4. Sanctions and due process for violations of the Code of Pupil Conduct.

Pursuant to N.J.S.A. 18A:37-15(a) and N.J.A.C. 6A:16-7.1(a)1, the district has involved a broad-base of school and community members, including parents, pupils, instructional staff, pupil support services staff, school administrators, and school volunteers, as well as community organizations, such as faith-based, health and human service, business and law enforcement, in the development of this Policy. Based on locally determined and accepted core ethical values adopted by the Board, pursuant to N.J.A.C. 6A:16-7.1(a)2, the Board must develop guidelines for pupil conduct pursuant to N.J.A.C. 6A:16-7.1. These guidelines for pupil conduct will take into consideration the developmental ages of pupils, the severity of the offenses and pupils' histories of inappropriate behaviors, and the mission and physical facilities of the individual school(s) in the district. This Policy requires all pupils in the district to adhere to the rules established by the school district and to submit to the remedial and consequential measures that are appropriately assigned for infractions of these rules.

Pursuant to N.J.A.C. 6A:16-7.1, the Superintendent must annually provide to pupils and their parents or guardians the rules of the district regarding pupil conduct. Provisions shall be made for informing parents or guardians whose primary language is other than English.

The district prohibits active or passive support for acts of harassment, intimidation, or bullying. Pupils are encouraged to support other pupils who:

1. Walk away from acts of harassment, intimidation, and bullying when they see them;
2. Constructively attempt to stop acts of harassment, intimidation, or bullying;
3. Provide support to pupils who have been subjected to harassment, intimidation, or bullying; and
4. Report acts of harassment, intimidation, and bullying to the designated school staff member.

POLICY

Linwood Board of Education
Pupils
5512/Page 5 of 21
Harassment, Intimidation, and Bullying

D. Consequences and Appropriate Remedial Actions

The Board of Education requires its school administrators to implement procedures that ensure both the appropriate consequences and remedial responses for pupils who commit one or more acts of harassment, intimidation, or bullying, consistent with the Code of Pupil Conduct, and the consequences and remedial responses for staff members who commit one or more acts of harassment, intimidation, or bullying. The following factors, at a minimum, shall be given full consideration by school administrators in the implementation of appropriate consequences and remedial measures for each act of harassment, intimidation, or bullying by pupils. Appropriate consequences and remedial actions are those that are graded according to the severity of the offense(s), consider the developmental ages of the pupil offenders and pupils' histories of inappropriate behaviors, per the Code of Pupil Conduct and N.J.A.C. 6A:16-7.

Factors for Determining Consequences

1. Age, developmental and maturity levels of the parties involved and their relationship to the school district;
2. Degrees of harm;
3. Surrounding circumstances;
4. Nature and severity of the behavior(s);
5. Incidences of past or continuing patterns of behavior;
6. Relationships between the parties involved; and
7. Context in which the alleged incidents occurred.

Factors for Determining Remedial Measures

Personal

1. Life skill deficiencies;
2. Social relationships;
3. Strengths;
4. Talents;
5. Traits;
6. Interests;
7. Hobbies;
8. Extra-curricular activities;
9. Classroom participation;
10. Academic performance; and
11. Relationship to pupils and the school district.

POLICY

Linwood Board of Education
Pupils
5512/Page 6 of 21
Harassment, Intimidation, and Bullying

Environmental

1. School culture;
2. School climate;
3. Pupil-staff relationships and staff behavior toward the pupil;
4. General staff management of classrooms or other educational environments;
5. Staff ability to prevent and manage difficult or inflammatory situations;
6. Social-emotional and behavioral supports;
7. Social relationships;
8. Community activities;
9. Neighborhood situation; and
10. Family situation.

Consequences and appropriate remedial action for a pupil or staff member who commits one or more acts of harassment, intimidation, or bullying may range from positive behavioral interventions up to and including suspension or expulsion of pupils, as set forth in the Board's approved Code of Pupil Conduct pursuant to N.J.A.C. 6A:16-7.1. Consequences for a pupil who commits an act of harassment, intimidation, or bullying shall be varied and graded according to the nature of the behavior, the developmental age of the pupil and the pupil's history of problem behaviors and performance, and must be consistent with the Board's approved Code of Pupil Conduct and N.J.A.C. 6A:16-7, Student Conduct. Remedial measures shall be designed to correct the problem behavior, prevent another occurrence of the problem, protect and provide support for the victim of the act, and take corrective action for documented systemic problems related to harassment, intimidation, or bullying. The consequences and remedial measures may include, but are not limited to, the examples listed below:

Examples of Consequences

1. Admonishment;
2. Temporary removal from the classroom;
3. Deprivation of privileges;
4. Classroom or administrative detention;
5. Referral to disciplinarian;
6. In-school suspension during the school week or the weekend;
7. After-school programs;
8. Out-of-school suspension (short-term or long-term);
9. Reports to law enforcement or other legal action;
10. Expulsion; and
11. Bans from providing services, participating in school-district-sponsored programs, or being in school buildings or on school grounds.

POLICY

Linwood Board of Education
Pupils
5512/Page 7 of 21
Harassment, Intimidation, and Bullying

Examples of Remedial Measures - Personal

1. Restitution and restoration;
2. Peer support group;
3. Recommendations of a pupil behavior or ethics council;
4. Corrective instruction or other relevant learning or service experience;
5. Supportive pupil interventions, including participation of the Intervention and Referral Services Team, pursuant to N.J.A.C. 6A:16-8;
6. Behavioral assessment or evaluation, including, but not limited to, a referral to the Child Study Team, as appropriate;
7. Behavioral management plan, with benchmarks that are closely monitored;
8. Assignment of leadership responsibilities (e.g., hallway or bus monitor);
9. Involvement of school disciplinarian;
10. Pupil counseling;
11. Parent conferences;
12. Alternative placements (e.g., alternative education programs);
13. Pupil treatment; or
14. Pupil therapy.

Examples of Remedial Measures – Environmental (Classroom, School Building or School District)

1. School and community surveys or other strategies for determining the conditions contributing to harassment, intimidation, or bullying;
2. School culture change;
3. School climate improvement;
4. Adoption of research-based, systemic bullying prevention programs;
5. School policy and procedures revisions;
6. Modifications of schedules;
7. Adjustments in hallway traffic;
8. Modifications in pupil routes or patterns traveling to and from school;
9. Supervision of pupil before and after school, including school transportation;
10. Targeted use of monitors (e.g., hallway, cafeteria, locker room, playground, school perimeter, bus);
11. Teacher aides;
12. Small or large group presentations for fully addressing the behaviors and the responses to the behaviors;
13. General professional development programs for certificated and non-certificated staff;
14. Professional development plans for involved staff;
15. Disciplinary action for school staff who contributed to the problem;

POLICY

Linwood Board of Education
Pupils
5512/Page 8 of 21
Harassment, Intimidation, and Bullying

16. Supportive institutional interventions, including participation of the Intervention and Referral Services Team, pursuant to N.J.A.C. 6A:16-8;
17. Parent conferences;
18. Family counseling;
19. Involvement of parent-teacher organizations;
20. Involvement of community-based organizations;
21. Development of a general bullying response plan;
22. Recommendations of a pupil behavior or ethics council;
23. Peer support groups;
24. Alternative placements (e.g., alternative education programs);
25. School transfers; and
26. Law enforcement (e.g., safe schools resource officer, juvenile officer) involvement or other legal action.

The district will also impose appropriate consequences and remedial actions to a person who commits an act of harassment, intimidation, or bullying of a pupil. The consequences may include, but not be limited to: verbal or written reprimand, increment withholding, legal action, disciplinary action, termination, and/or bans from providing services, participating in school district-sponsored programs, or being in school buildings or on school grounds. Remedial measures may include, but not be limited to: in or out-of-school counseling, professional development programs, and work environment modifications.

E. Harassment, Intimidation, and Bullying Off School Grounds

This Policy and the Code of Pupil Conduct shall apply to instances when a school employee is made aware of alleged harassment, intimidation, or bullying occurring off school grounds when:

1. The alleged harassment, intimidation, or bullying has substantially disrupted or interfered with the orderly operation of the school or the rights of other pupils; and either
2. A reasonable person should know, under the circumstances, that the alleged behavior will have the effect of physically or emotionally harming a pupil or damaging the pupil's property, or placing a pupil in reasonable fear of physical or emotional harm to his/her person or damage to his/her property; or
3. The alleged behavior has the effect of insulting or demeaning any pupil or group of pupils; or

POLICY

Linwood Board of Education
Pupils
5512/Page 9 of 21
Harassment, Intimidation, and Bullying

4. The alleged behavior creates a hostile educational environment for the pupil by interfering with a pupil's education or by severely or pervasively causing physical or emotional harm to the pupil.

F. Harassment, Intimidation, and Bullying Reporting Procedure

The Board of Education requires the Principal at each school to be responsible for receiving complaints alleging violations of this Policy. All Board members, school employees, and volunteers and contracted service providers who have contact with pupils are required to verbally report alleged violations of this Policy to the Principal or the Principal's designee on the same day when the individual witnessed or received reliable information regarding any such incident. All Board members, school employees, and volunteers and contracted service providers who have contact with pupils, also shall submit a report in writing to the Principal within two school days of the verbal report. The Principal will inform the parents of all pupils involved in alleged incidents, and, as appropriate, may discuss the availability of counseling and other intervention services. The Principal, upon receiving a verbal or written report, may take interim measures to ensure the safety, health, and welfare of all parties pending the findings of the investigation.

Pupils, parents, and visitors are encouraged to report alleged violations of this Policy to the Principal on the same day when the individual witnessed or received reliable information regarding any such incident. Pupils, parents, and visitors may report an act of harassment, intimidation, or bullying anonymously. Formal action for violations of the Code of Pupil Conduct may not be taken solely on the basis of an anonymous report.

A Board member or school employee who promptly reports an incident of harassment, intimidation, or bullying and who makes this report in compliance with the procedures set forth in this Policy, is immune from a cause of action for damages arising from any failure to remedy the reported incident.

In accordance with the provisions of N.J.S.A. 18A:37-18, the harassment, intimidation, and bullying law does not prevent a victim from seeking redress under any other available law, either civil or criminal, nor does it create or alter any tort liability.

The district may consider every mechanism available to simplify reporting, including standard reporting forms and/or web-based reporting mechanisms. For anonymous reporting, the district may consider locked boxes located in areas of a school where reports can be submitted without fear of being observed.

POLICY

Linwood Board of Education
Pupils
5512/Page 10 of 21
Harassment, Intimidation, and Bullying

A school administrator who receives a report of harassment, intimidation, and bullying from a district employee, and fails to initiate or conduct an investigation, or who should have known of an incident of harassment, intimidation, or bullying and fails to take sufficient action to minimize or eliminate the harassment, intimidation, or bullying, may be subject to disciplinary action.

G. Anti-Bullying Coordinator, Anti-Bullying Specialist and School Safety Team(s)

1. The Superintendent shall appoint a district Anti-Bullying Coordinator. The Superintendent shall make every effort to appoint an employee of the school district to this position.

The district Anti-Bullying Coordinator shall:

- a. Be responsible for coordinating and strengthening the school district's policies to prevent, identify, and address harassment, intimidation, or bullying of pupils;
 - b. Collaborate with school Anti-Bullying Specialists in the district, the Board of Education, and the Superintendent to prevent, identify, and respond to harassment, intimidation, or bullying of pupils in the district;
 - c. Provide data, in collaboration with the Superintendent, to the Department of Education regarding harassment, intimidation, or bullying of pupils;
 - d. Execute such other duties related to school harassment, intimidation, or bullying as requested by the Superintendent; and
 - e. Meet at least twice a school year with the school Anti-Bullying Specialist(s) to discuss and strengthen procedures and policies to prevent, identify, and address harassment, intimidation, and bullying in the district.
2. The Principal in each school shall appoint a school Anti-Bullying Specialist. When a school guidance counselor, school psychologist, or another individual similarly trained is currently employed in the school, the Principal shall appoint that individual to be the school Anti-Bullying Specialist. If no individual meeting this criteria is currently employed in the school, the Principal shall appoint a school Anti-Bullying Specialist from currently employed school personnel.

POLICY

Linwood Board of Education
Pupils
5512/Page 11 of 21
Harassment, Intimidation, and Bullying

The school Anti-Bullying Specialist shall:

- a. Chair the School Safety Team as provided in N.J.S.A. 18A:37-21;
 - b. Lead the investigation of incidents of harassment, intimidation, or bullying in the school; and
 - c. Act as the primary school official responsible for preventing, identifying, and addressing incidents of harassment, intimidation, or bullying in the school.
3. A School Safety Team shall be formed in each school in the district to develop, foster, and maintain a positive school climate by focusing on the on-going, systemic process and practices in the school, and to address school climate issues such as harassment, intimidation, or bullying. Each School Safety Team shall meet at least two times per school year. The School Safety Team shall consist of the Principal or the Principal's designee who, if possible, shall be a senior administrator in the school and the following appointees of the Principal: a teacher in the school; a school Anti-Bullying Specialist; a parent of a pupil in the school; and other members to be determined by the Principal. The school Anti-Bullying Specialist shall serve as the chair of the School Safety Team.

The School Safety Team shall:

- a. Receive any complaints of harassment, intimidation, or bullying of pupils that have been reported to the Principal;
- b. Receive copies of any report prepared after an investigation of an incident of harassment, intimidation, or bullying;
- c. Identify and address patterns of harassment, intimidation, or bullying of pupils in the school;
- d. Review and strengthen school climate and the policies of the school in order to prevent and address harassment, intimidation, or bullying of pupils;
- e. Educate the community, including pupils, teachers, administrative staff, and parents, to prevent and address harassment, intimidation, or bullying of pupils;

POLICY

Linwood Board of Education
Pupils
5512/Page 12 of 21
Harassment, Intimidation, and Bullying

- f. Participate in the training required pursuant to the provisions of N.J.S.A. 18A:37-13 et seq. and other training which the Principal or the district Anti-Bullying Coordinator may request;
- g. Collaborate with the district Anti-Bullying Coordinator in the collection of district-wide data and in the development of district policies to prevent and address harassment, intimidation, or bullying of pupils; and
- h. Execute such other duties related to harassment, intimidation, or bullying as requested by the Principal or district Anti-Bullying Coordinator.

The members of a School Safety Team shall be provided professional development opportunities that address effective practices of successful school climate programs or approaches. Notwithstanding any provision of N.J.S.A. 18A:37-21 to the contrary, a parent who is a member of the School Safety Team shall not participate in the activities of the team set forth in 3. a., b., or c. above or any other activities of the team which may compromise the confidentiality of a pupil.

H. Harassment, Intimidation, and Bullying Investigation

The Board requires a thorough and complete investigation to be conducted for each report of an alleged incident of harassment, intimidation, or bullying. The investigation shall be initiated by the Principal or the Principal's designee within one school day of the verbal report of the incident. The investigation shall be conducted by the school Anti-Bullying Specialist. The Principal may appoint additional personnel who are not school Anti-Bullying Specialists to assist the school Anti-Bullying Specialist in the investigation.

The investigation shall be completed and the written findings submitted to the Principal as soon as possible, but not later than ten school days from the date of the written report of the alleged incident of harassment, intimidation, or bullying. Should information regarding the reported incident and the investigation be received after the end of the ten-day period, the school Anti-Bullying Specialist or the Principal shall amend the original report of the results of the investigation to ensure there is an accurate and current record of the facts and activities concerning the reported incident.

POLICY

Linwood Board of Education
Pupils
5512/Page 13 of 21
Harassment, Intimidation, and Bullying

The Principal shall proceed in accordance with the Code of Pupil Conduct, as appropriate, based on the investigation findings. The Principal shall submit the report to the Superintendent within two school days of the completion of the investigation and in accordance with the Administrative Procedures Act (N.J.S.A. 52:14B-1 et seq.). As appropriate to the findings from the investigation, the Superintendent shall ensure the Code of Pupil Conduct has been implemented and provide intervention services, order counseling, establish training programs to reduce harassment, intimidation, or bullying and enhance school climate, or take or recommend other appropriate action, as necessary.

The Superintendent shall report the results of each investigation to the Board of Education no later than the date of the regularly scheduled Board of Education meeting following the completion of the investigation. The Superintendent's report also shall include information on any consequences imposed under the Code of Pupil Conduct, intervention services provided, counseling ordered, training established or other action taken or recommended by the Superintendent.

Parents of the pupils who are parties to the investigation shall be provided with information about the investigation, in accordance with Federal and State law and regulation. The information to be provided to parents or guardians shall include the nature of the investigation, whether the district found evidence of harassment, intimidation, or bullying, or whether consequences were imposed or services provided to address the incident of harassment, intimidation, or bullying. This information shall be provided in writing within five school days after the results of the investigation are reported to the Board of Education.

A parent or guardian may request a hearing before the Board of Education after receiving the information. When a request for a hearing is granted, the hearing shall be held within ten school days of the request. The Board of Education shall conduct the hearing in executive session, pursuant to the Open Public Meetings Act (N.J.S.A. 10:4-1 et seq.), to protect the confidentiality of the pupils. At the hearing, the Board may hear testimony from and consider information provided by the school Anti-Bullying Specialist and others, as appropriate, regarding the alleged incident, the findings from the investigation of the alleged incident, recommendations for consequences or services, and any programs instituted to reduce such incidents, prior to rendering a determination.

POLICY

Linwood Board of Education
Pupils
5512/Page 14 of 21
Harassment, Intimidation, and Bullying

At the regularly scheduled Board of Education meeting following its receipt of the report or following a hearing in executive session, the Board shall issue a decision, in writing, to affirm, reject, or modify the Superintendent's decision. The Board's decision may be appealed to the Commissioner of Education, in accordance with N.J.A.C. 6A:3, Controversies and Disputes, no later than ninety days after issuance of the Board of Education's decision.

A parent, pupil, legal guardian, or organization may file a complaint with the Division on Civil Rights within one hundred eighty days of the occurrence of any incident of harassment, intimidation, or bullying based on membership in a protected group as enumerated in the "Law Against Discrimination," P.L.1945, c.169 (C.10:5-1 et seq.).

I. Range of Responses to an Incident of Harassment, Intimidation, or Bullying

The Board authorizes the Principal of each school, in conjunction with the Anti-Bullying Specialist, to define the range of ways in which school staff will respond once an incident of harassment, intimidation, or bullying is confirmed, and the Superintendent shall respond to confirmed harassment, intimidation, and bullying, according to the parameters described in this Policy. The range of ways in which school staff will respond shall include an appropriate combination of counseling, support services, intervention services, and other programs. The Board recognizes that some acts of harassment, intimidation, or bullying may be isolated incidents requiring the school officials respond appropriately to the individual(s) committing the acts. Other acts may be so serious or parts of a larger pattern of harassment, intimidation, or bullying that they require a response either at the classroom, school building or school district level or by law enforcement officials.

Consequences and appropriate remedial actions for a pupil who commits an act of harassment, intimidation, or bullying may range from positive behavioral interventions up to and including suspension or expulsion, as permitted under N.J.S.A. 18A:37-1, Discipline of Pupils and as set forth in N.J.A.C. 6A:16-7.2, Short-term Suspensions, N.J.A.C. 6A:16-7.3, Long-term Suspensions and N.J.A.C. 6A:16-7.5, Expulsions.

In considering whether a response beyond the individual level is appropriate, school officials shall consider the nature and circumstances of the act, the degree of harm, the nature and severity of the behavior, past incidences or past or continuing patterns of behavior, and the context in which the alleged incident(s) occurred. Institutional (i.e., classroom, school building, school district) responses can range from school and community surveys, to mailings, to focus groups, to adoption of research-based harassment, intimidation or bullying prevention program models, to training for certificated and non-certificated staff, to participation of parents and other community members and organizations, to small or large

POLICY

Linwood Board of Education
Pupils
5512/Page 15 of 21
Harassment, Intimidation, and Bullying

group presentations for fully addressing the actions and the school's response to the actions, in the context of the acceptable pupil and staff member behavior and the consequences of such actions, and to the involvement of law enforcement officers, including safe schools resource officers.

For every incident of harassment, intimidation, or bullying, the school officials must respond appropriately to the individual who committed the act. The Board is encouraged to set the parameters for the range of responses to be established by the Principal, in conjunction with the Anti-Bullying Specialist, and for the Superintendent to follow. The range of responses to confirmed harassment, intimidation, or bullying acts should include individual, classroom, school, or district responses, as appropriate to the findings from each incident. Examples of responses that apply to each of these categories are provided below:

1. Individual responses can include positive behavioral interventions (e.g., peer mentoring, short-term counseling, life skills groups) and punitive actions (e.g., detention, in-school or out-of-school suspension, expulsion, law enforcement report, or other legal action).
2. Classroom responses can include class discussions about an incident of harassment, intimidation or bullying, role plays, research projects, observing and discussing audio-visual materials on these subjects, and skill-building lessons in courtesy, tolerance, assertiveness, and conflict management.
3. School responses can include theme days, learning station programs, parent programs, and information disseminated to pupils and parents or guardians, such as fact sheets or newsletters explaining acceptable uses of electronic and wireless communication devices or strategies for fostering expected pupil behavior.
4. District-wide responses can include community involvement in policy review and development, professional development programs, adoption of curricula and school-wide programs, coordination with community-based organizations (e.g., mental health, health services, health facilities, law enforcement officials, faith-based organizations), and disseminating information on the core ethical values adopted by the district Board of Education's Code of Pupil Conduct, per N.J.A.C. 6A:16-7.1(a)2.

The district will identify a range of strategies and resources, which could include, but not be limited to, the following actions for individual victims: counseling; teacher aides; hallway and playground monitors; schedule changes; before and after school supervision; school transportation supervision; school transfers; and therapy.

POLICY

Linwood Board of Education
Pupils
5512/Page 16 of 21
Harassment, Intimidation, and Bullying

J. Reprisal or Retaliation Prohibited

The Board prohibits a Board member, school employee, contracted service provider who has contact with pupils, school volunteer, or pupil from engaging in reprisal, retaliation, or false accusation against a victim, witness, one with reliable information, or any other person who has reliable information about an act of harassment, intimidation, or bullying or who reports an act of harassment, intimidation, or bullying. The consequence and appropriate remedial action for a person who engages in reprisal or retaliation shall be determined by the administrator after consideration of the nature, severity and circumstances of the act, in accordance with case law, Federal and State statutes and regulations and district policies and procedures.

All suspected acts of reprisal or retaliation will be taken seriously and appropriate responses will be made in accordance with the totality of the circumstances. Examples of consequences and remedial measures for pupils who engage in reprisal or retaliation are listed and described in the Consequences and Appropriate Remedial Actions section of this Policy.

Examples of consequences for a school employee or a contracted service provider who has contact with pupils that engages in reprisal or retaliation may include, but not be limited to: verbal or written reprimand, increment withholding, legal action, disciplinary action, termination, and/or bans from providing services, participating in school district-sponsored programs, or being in school buildings or on school grounds. Remedial measures may include, but not be limited to: in or out-of-school counseling, professional development programs, and work environment modifications.

Examples of consequences for a Board member who engages in reprisal or retaliation may include, but not be limited to: reprimand, legal action, and other action authorized by statute or administrative code. Remedial measures may include, but not be limited to: counseling and professional development.

POLICY

Linwood Board of Education
Pupils
5512/Page 17 of 21
Harassment, Intimidation, and Bullying

K. Consequences and Appropriate Remedial Action for False Accusation

The Board prohibits any person from falsely accusing another as a means of retaliation or as a means of harassment, intimidation, or bullying.

1. Pupils - Consequences and appropriate remedial action for a pupil found to have falsely accused another as a means of harassment, intimidation, or bullying or as a means of retaliation may range from positive behavioral interventions up to and including suspension or expulsion, as permitted under N.J.S.A. 18A:37-1 et seq., Discipline of Pupils and as set forth in N.J.A.C. 6A:16-7.2, Short-term Suspensions, N.J.A.C. 6A:16-7, Long-term Suspensions and N.J.A.C. 6A:16-7.5, Expulsions and those listed and described in the Consequences and Appropriate Remedial Actions section of this Policy.
2. School Employees - Consequences and appropriate remedial action for a school employee or contracted service provider who has contact with pupils found to have falsely accused another as a means of harassment, intimidation, or bullying or as a means of retaliation could entail discipline in accordance with district policies, procedures, and agreements which may include, but not be limited to: reprimand, suspension, increment withholding, termination, and/or bans from providing services, participating in school district-sponsored programs, or being in school buildings or on school grounds. Remedial measures may include, but not be limited to: in or out-of-school counseling, professional development programs, and work environment modifications.
3. Visitors or Volunteers - Consequences and appropriate remedial action for a visitor or volunteer found to have falsely accused another as a means of harassment, intimidation, or bullying or as a means of retaliation could be determined by the school administrator after consideration of the nature, severity, and circumstances of the act, including law enforcement reports or other legal actions, removal of buildings or grounds privileges, or prohibiting contact with pupils or the provision of pupil services. Remedial measures may include, but not be limited to: in or out-of-school counseling, professional development programs, and work environment modifications.

POLICY

Linwood Board of Education
Pupils
5512/Page 18 of 21
Harassment, Intimidation, and Bullying

L. Harassment, Intimidation, and Bullying Policy Publication and Dissemination

This Policy will be disseminated annually by the Superintendent to all school employees, contracted service providers who have contact with pupils, school volunteers, pupils, and parents who have children enrolled in a school in the district, along with a statement explaining the Policy applies to all acts of harassment, intimidation, or bullying, pursuant to N.J.S.A. 18A:37-14 that occur on school property, at school-sponsored functions, or on a school bus and, as appropriate, acts that occur off school grounds.

The Superintendent shall ensure that notice of this Policy appears in the pupil handbook and all other publications of the school district that set forth the comprehensive rules, procedures, and standards for schools within the school district.

The Superintendent shall post a link to the district's Harassment, Intimidation, and Bullying Policy that is prominently displayed on the homepage of the school district's website. The district will notify pupils and parents this Harassment, Intimidation, and Bullying Policy is available on the school district's website.

The Superintendent shall post the name, school phone number, school address, and school email address of the district Anti-Bullying Coordinator on the home page of the school district's website. Each Principal shall post the name, school phone number, address, and school email address of both the Anti-Bullying Specialist and the district Anti-Bullying Coordinator on the home page of each school's website.

M. Harassment, Intimidation, and Bullying Training and Prevention Programs

The Superintendent and Principal(s) shall provide training on the school district's Harassment, Intimidation, and Bullying Policy to current and new school employees, contracted service providers, and volunteers who have significant contact with pupils. The training shall include instruction on preventing bullying on the basis of the protected categories enumerated in N.J.S.A. 18A:37-14 and other distinguishing characteristics that may incite incidents of discrimination, harassment, intimidation, or bullying. The school district's employee training program shall include information regarding the school district's Policy against harassment, intimidation, or bullying, which shall be provided to full-time and part-time staff members, contracted service providers, and school volunteers who have significant contact with pupils.

Each public school teacher shall be required to complete at least two hours of instruction in harassment, intimidation, and bullying prevention in each professional development period as part of the professional development requirement pursuant to N.J.S.A. 18:37-22.d.

POLICY

Linwood Board of Education
Pupils
5512/Page 19 of 21
Harassment, Intimidation, and Bullying

The required two hours of suicide prevention instruction for teaching staff members shall include information on the relationship between the risk of suicide and incidents of harassment, intimidation, or bullying in accordance with the provisions of N.J.S.A. 18A:6-112.

Board members shall be required to complete a training program on harassment, intimidation, and bullying in accordance with the provisions of N.J.S.A. 18A:12-33.

The school district shall provide time during the usual school schedule for the Anti-Bullying Coordinator and each school Anti-Bullying Specialist to participate in harassment, intimidation, and bullying training programs.

A school leader shall complete school leader training that shall include information on the prevention of harassment, intimidation, and bullying as required in N.J.S.A. 18A:26-8.2.

The school district shall annually observe a “Week of Respect” beginning with the first Monday in October. In order to recognize the importance of character education, the school district will observe the week by providing age-appropriate instruction focusing on the prevention of harassment, intimidation, and bullying as defined in N.J.S.A. 18A:37-14. Throughout the school year the district will provide ongoing age-appropriate instruction on preventing harassment, intimidation, or bullying, in accordance with the Core Curriculum Content Standards, pursuant to N.J.S.A. 18A:37-29.

The school district and each school in the district will annually establish, implement, document, and assess harassment, intimidation, and bullying prevention programs or approaches, and other initiatives in consultation with school staff, pupils, administrators, volunteers, parents or guardians, law enforcement, and community members. The programs or approaches and other initiatives shall be designed to create school-wide conditions to prevent and address harassment, intimidation, and bullying in accordance with the provisions of N.J.S.A. 18A:37-17 et seq.

POLICY

Linwood Board of Education
Pupils
5512/Page 20 of 21
Harassment, Intimidation, and Bullying

N. Harassment, Intimidation, and Bullying Policy Reevaluation, Reassessment and Review

The Superintendent shall develop and implement a process for annually discussing the school district's Harassment, Intimidation, and Bullying Policy with pupils.

The Superintendent and the Principal(s) shall annually conduct a reevaluation, reassessment, and review of the Harassment, Intimidation, and Bullying Policy, with input from the schools' Anti-Bullying Specialists, and recommend revisions and additions to the Policy as well as to harassment, intimidation, and bullying prevention programs and approaches based on the findings from the evaluation, reassessment and review.

O. Reports to Board of Education and New Jersey Department of Education

The Superintendent shall report two times each school year, between September 1 and January 1 and between January 1 and June 30 at a public hearing all acts of harassment, intimidation, and bullying in accordance with the provisions of N.J.S.A. 18A:17-46. The information shall also be reported to the New Jersey Department of Education in accordance with N.J.S.A. 18A:17-46. The information reported shall be used to grade each school and each district in accordance with the provisions of N.J.S.A. 18A:17-46. The grade received by a school and the district shall be posted on the homepage of the school's website and the district's website in accordance with the provisions of N.J.S.A. 18A:17-46. A link to the report that was submitted by the Superintendent to the Department of Education shall also be available on the school district's website. This information shall be posted on the websites within ten days of receipt of the grade for each school and the district.

P. Reports to Law Enforcement

Some acts of harassment, intimidation, and bullying may be bias-related acts and potentially bias crimes and school officials must report to law enforcement officials either serious acts or those which may be part of a larger pattern in accordance with the provisions of the Memorandum of Agreement Between Education and Law Enforcement Officials.

Q. Collective Bargaining Agreements and Individual Contracts

Nothing in N.J.S.A. 18A:37-13.1 et seq. may be construed as affecting the provisions of any collective bargaining agreement or individual contract of employment in effect on the Anti-Bullying Bill of Rights Act's effective date (January 5, 2011). N.J.S.A. 18A:37-30.

POLICY

Linwood Board of Education
Pupils
5512/Page 21 of 21
Harassment, Intimidation, and Bullying

The Board of Education prohibits the employment of or contracting for school staff positions with individuals whose criminal history record check reveals a record of conviction for a crime of bias intimidation or conspiracy to commit or attempt to commit a crime of bias intimidation.

R. Pupils with Disabilities

Nothing contained in N.J.S.A. 18A:37-13.1 et seq. may alter or reduce the rights of a pupil with a disability with regard to disciplinary actions or to general or special education services and supports. N.J.S.A. 18A:37-32.

The school district shall submit all subsequent amended Harassment, Intimidation, and Bullying Policies to the appropriate Executive County Superintendent of Schools within thirty days of Board adoption.

N.J.S.A. 18A:37-13 through 18A:37-32

N.J.A.C. 6A:16-7.1 et seq.; 6A:16-7.9 et seq.

Model Policy and Guidance for Prohibiting Harassment, Intimidation, and Bullying on School Property, at School-Sponsored Functions and on School Buses – April 2011

Adopted: 31 August 2011