Shore Educational Collaborative


Bullying Prevention and Intervention Plan 2011-2012

Table of Contents

Definitions and Prohibition	Page 3
Development of the Plan	Page 5
Planning and Oversight	Page 5
Training and Professional Development	Page 6
Access to Resources and Services	Page 8
Academic and Non-Academic Activities	Page 9
Procedures for Reporting and Responding to Bullying and Retaliation	Page 10
Scope of Responses to Incidents of Bullying	Page 13
Collaboration with Families	Page 20
Relationship to Other Laws	Page 21
Incident Report Form	Page 22

Bullying Intervention and Prevention Plan

Shore Educational Collaborative is committed to providing our students equal educational opportunities and a safe learning environment free from bullying and cyberbullying, where all school community members treat each other with respect and appreciate the rich diversity in our school and programs. This commitment is an integral part of the Collaborative's comprehensive efforts to promote learning, eliminate all forms of violent, harmful, and disruptive behavior and enable students to achieve their personal and academic potential and become successful citizens in our increasingly diverse society.

We understand that members of certain student groups, such as students with disabilities, students who are gay, lesbian, bisexual, or transgender, and homeless students may be more vulnerable to becoming targets of bullying, harassment, or teasing. The Collaborative will take specific steps to create a safe, supportive environment for vulnerable populations in the school community, and provide all students with the skills, knowledge, and strategies to prevent or respond to bullying, harassment, or teasing. The Collaborative expects that all members of the school community will treat each other in a civil manner and with respect for differences.

Shore Educational Collaborative will not tolerate any unlawful or disruptive behavior, including any form of bullying and cyberbullying in our programs or school-related activities. The Collaborative will promptly investigate all reports and complaints of bullying and cyberbullying and take prompt, effective action to end that behavior and prevent its reoccurrence. Action will include, where appropriate, referral to a law enforcement agency. Shore Educational Collaborative will support this commitment in all aspects of its activities, including its curricula, instructional programs, staff development, extracurricular activities, and parental involvement.

Definitions

"Aggressor" is a student who engages in bullying, cyberbullying or retaliation.

"Target" is a student against whom bullying, cyberbullying or retaliation has occurred.

"Bullying" is defined as the repeated use by one or more students of a written, verbal or electronic expression or a physical act or gesture, or any combination thereof, directed at a target that causes physical or emotional harm to the target or damage to the target's property, places the target in reasonable fear of harm to self or of damage to his/her property, creates a hostile environment at school for the target, infringes on the rights of the target at school and materially and substantially disrupts the education process or the orderly operation of a school.

"Cyberbullying" defined as bullying through is the use of technology electronic communication, which shall include, but shall not be limited to, any transfer of signs, signals, writing, images, sounds, data or intelligence of any nature transmitted in whole or in part by a wire, radio, electromagnetic, photo electronic or photo optical system, including, but not limited to. electronic mail. internet communications. instant messages or facsimile communications.

"Cyberbullying" shall also include the creation of a web page or blog in which the creator assumes the identity of another person or the knowing impersonation of another person as the author of posted content or messages, if the creation or impersonation creates any of the conditions enumerated in clauses (i) to (v), inclusive, of the definition of bullying. "Cyberbullying" also includes the distribution by electronic means of a communication to more than one person or the posting of material on an electronic medium that maybe accessed by one or more persons, if the distribution or posting creates any of the conditions enumerated in clauses (i) to (v) inclusive, of the definition of bullying.

"Retaliation" is defined as any form of intimidation, reprisal or harassment by a current student or former student under the age of 21 directed against a person who reports bullying, provides information during an investigation of bullying, or witnesses or has reliable information about bullying. Retaliation is prohibited. Reports of bullying and retaliation may be made anonymously; provided, however, that no disciplinary action shall be taken against a student solely on the basis of an anonymous report. A student who knowingly makes a false accusation of bullying or retaliation shall be subject to disciplinary action.

"Hostile Environment" is defined as a situation in which bullying causes the school environment to be permeated with intimidation, ridicule, or insult that is sufficiently severe or pervasive to alter the conditions of a student's education.

"Staff" includes, but is not limited to, educators, administrators, counselors, school nurses, cafeteria workers, custodians, bus drivers, athletic coaches, advisors to extracurricular activities, support staff, or paraprofessionals.

Prohibition of Bullying, Cyberbullying and Retaliation

Acts of bullying, cyberbullying, and retaliation are prohibited on school grounds, property immediately adjacent to school grounds, at a school sponsored or school related activity, function or program whether on or off school grounds, at a school bus stop, on a school bus or other vehicle owned, leased or used by a school district or school, or through the use of technology or an electronic device owned, leased or used by a school district or school and at a location, activity, function or program that is not school related, or through the use of technology or an electronic device that is not owned, leased or used by a school district or school, if the bullying creates a hostile environment at school for the target, infringes on their rights at school or materially and substantially disrupts the education process or the orderly operation of a school. Nothing contained herein shall require schools to staff any nonschool related activities, functions, or programs.

The Development of the Plan

The Collaborative has developed this Plan in consultation with teachers, school staff, paraprofessional support personnel, administrators, community representatives and a local law enforcement representative. A period of public comment was held prior to adoption of the Plan by first the Operating Committee, (Special Education Administrators from each of the member districts) and then by the Board of Directors, a school committee member from each of the Collaborative's member districts as well as the Executive Director of Shore Educational Collaborative. This Bullying Prevention and Intervention Plan is a comprehensive approach to addressing bullying and cyberbullying, and the Collaborative is committed to working with students, staff, families, law enforcement agencies, and the community to prevent issues of violence.

The students and their parents/guardians will receive annual notice of the relevant student-related section of the Plan annually. Faculty and staff will be trained annually on the Plan. The Director of Student Services will be responsible for the implementation and oversight of the Plan.

The Collaborative will provide all staff with an annual written notice of the Plan by publishing information about it, including sections related to staff duties, in the employee handbook. The Collaborative has posted the Bullying Prevention and Intervention Plan on its website at www.shorecollaborative.org as well as assigned a telephone extension for reporting purposes. The anonymous Bullying Prevention and Intervention number is 617-370-6221 extension 6420.

Annual collection of Collaborative data on the prevalence and characteristics of bullying will be used to guide on-going local decision-making related to surveillance, prevention, intervention, and professional development.

Planning and Oversight

The Director of Student Services of Shore Educational Collaborative is responsible for the following tasks under the Plan:

- ✓ receiving reports on bullying after the Educational Coordinator assigned to the classroom(s) has obtained them from the staff
- ✓ collecting and analyzing Collaborative wide data on bullying to assess the present problem and to measure improved outcomes
- ✓ creating a process for recording and tracking incident reports, and for accessing information related to targets and aggressors
- ✓ planning for the ongoing professional development that is required by the law
- ✓ planning supports that respond to the needs of targets and aggressors
- ✓ choosing and implementing the curricula that the Collaborative will use
- ✓ developing new or revising current policies and protocols under the Plan, including an Internet safety policy, and designating key staff to be in charge of implementation of them
- ✓ amending student and staff handbooks and codes of conduct
- ✓ leading the parent or family engagement efforts and drafting parent information materials
- ✓ reviewing and updating the Plan each year or more frequently if needed

Training and Professional Development

The Collaborative's Plan includes annual training prior to the start of the academic year for all school staff that will include staff duties under the Plan, an overview of the steps that the Director or designee will follow upon receipt of a report of bullying or retaliation, and an overview of the bullying prevention curricula to be offered at all grades throughout the Collaborative. Staff members hired after the start of the school year will be required to participate in school-based training during the school year in which they are hired, unless they can demonstrate participation in an acceptable and comparable program within the last two years.

The Plan will include ongoing professional development in order to establish a common understanding of tools necessary for staff to create a school climate that promotes safety, civil communication, and respect for differences. Professional development will build the skills of staff members to prevent, identify, and respond to bullying. As required by M.G.L. c. 71, § 370, the content of professional development will be informed by research and will include information on developmentally and/or age appropriate strategies to prevent bullying; developmentally and/or age appropriate strategies for immediate, effective interventions to stop bullying incidents; information regarding the complex interaction and power differential that can take place between and among an aggressor, target, and witnesses to the bullying; research findings on bullying, including information about specific categories of students who have been shown to be particularly at risk for bullying in the school environment; information on the incidence and nature of cyberbullying; and Internet safety issues as they relate to cyberbullying.

Professional development will address ways to prevent and respond to bullying or retaliation for students with disabilities that must be considered when developing students' Individualized Education Programs (IEPs).

Date	Audience	Title	Content
October 7, 2010	All Staff	Chapter 92 of the Acts of 2010	Overview of Legislation
		An Act Relative to Bullying in	
		<u>Schools</u>	Legal obligations for
		by Alisia St. Florian of	development of plan
		Murphy, Hesse, Toomey and	
		Lehane	Professional Development
			Responding to allegations of
			bullying
			Requirements for students
			with disabilities
			Best Practices

November 5, 2010	Operating Committee (Special Education Administrators from member Districts and Shore Educational Collaborative Administrators)	Chapter 92 of the Acts of 2010 An Act Relative to Bullying in Schools by Mary Ellen Sowyrda of Murphy, Hesse, Toomey and Lehane	Overview of Legislation Legal obligations for development of plan Professional Development Responding to allegations of bullying Requirements for students with disabilities Best Practices Information to consider when developing IEPs
January 6, 2011	All Staff	Robin D'Antona, Ed.D. www.stopbullyingma.org	Research findings on bullying Information about specific categories of students who have been shown to be at risk from bullying Developmentally or age appropriate strategies to prevent bullying Developmentally or age appropriate strategies for immediate, effective intervention to stop bullying incidents Information regarding the complex interaction and power differential that can take place between an aggressor, target and witnesses to the bullying
January 20, 2011	All Staff	Robin D'Antona, Ed.D. www.stopbullyingma.org	Research findings on bullying Information about specific categories of students who have been shown to be at risk from bullying Information on the incidences and nature of cyberbullying Internet safety issues as they relate to cyberbullying

Access to Resources and Services

<u>Identifying Resources</u>

The Collaborative is staffed such that it is able to identify and to provide counseling and other services for targets, aggressors, and their families. The staffing pattern supports the creation of a positive school environment by focusing on early interventions and intensive services. There are no resource and service gaps.

Counseling and Other Services

Referral to Outside Services

Support services are available that are culturally and linguistically appropriate within the Collaborative and member districts. Linkages with community based organizations, including North Suffolk Mental Health, Eliot Community Human Services, Wayside Youth and Family Support Network have already been established given the nature of the students the Collaborative serves. Member district staff and service providers will assist the Collaborative in developing safety plans for students who have been targets of bullying or retaliation, providing social skills programs to prevent bullying, and offering education and/or intervention services for students exhibiting bullying behaviors. The Collaborative staff is skilled in the development and implementation including but not limited to, individual behavioral intervention plans, social skills groups, and individually focused curricula. The Collaborative has an established referral protocol for referring students and families to outside services.

Students with Disabilities

As required by M.G.L. c. 71B, § 3, as amended by Chapter 92 of the Acts of 2010, when the IEP Team determines the student has a disability that affects social skills development or the student may participate in or is vulnerable to bullying, harassment, or teasing because of his/her disability, the Team will consider what should be included in the IEP to develop students' skills and proficiencies to avoid and respond to bullying, harassment, or teasing.

Academic and Non-Academic Activities

The Collaborative will provide developmentally or age-appropriate instruction on bullying prevention in each appropriate classroom. Instruction will include individual classroom approaches, whole school initiatives, and focused intervention for bullying prevention and social skills development whenever appropriate. The Collaborative's established priorities will include bullying prevention curricula that will be informed by current research which, among other things, emphasizes the following approaches:

- ✓ using scripts and role plays to develop skills
- ✓ empowering students to take action by knowing what to do when they witness other students engaged in acts of bullying or retaliation, including seeking adult assistance
- ✓ helping students understand the dynamics of bullying and cyberbullying, including the underlying power imbalance
- ✓ emphasizing cybersafety, including safe and appropriate use of electronic communication technologies
- ✓ enhancing students' skills for engaging in healthy relationships and respectful communications
- ✓ engaging students in a safe, supportive school environment that is respectful of diversity and difference

Initiatives will also teach students about the student-related sections of the Bullying Prevention and Intervention Plan. The Director and Educational Coordinators in collaboration with the mental health clinicians have determined that the Plan will be reviewed with students at the onset of each school year and upon the admission of new students.

The Collaborative's general positive behavioral support system is integral to establishing a safe and supportive school environment. This support system includes but is not limited to the following:

- ✓ setting clear expectations for students and establishing school and classroom routines
- ✓ creating safe school and classroom environments for all students, including for students with disabilities, lesbian, gay, bisexual, transgender students, and homeless students
- ✓ using appropriate and positive responses and reinforcement, even when students require discipline
- ✓ using positive behavioral supports
- ✓ encouraging adults to develop positive relationships with students
- ✓ modeling, teaching, and rewarding pro-social, healthy, and respectful behaviors
- ✓ using positive approaches to behavioral health, including collaborative problem-solving, conflict resolution training, teamwork, and positive behavioral supports that aid in social and emotional development
- ✓ using the Internet safely
- ✓ supporting students' interest and participation in non-academic and extracurricular activities, particularly in their areas of strength

Procedures for Reporting and Responding to Bullying and Retaliation

Reports of bullying or retaliation may be made by staff, students, parents or guardians, or others, and may be oral or written. Oral reports made by or to a staff member will be recorded in writing. Staff members are required to report immediately to the Director of Student Services or designee any instance of bullying or retaliation the staff member becomes aware of or witnesses. Reports made by students, parents or guardians, or other individuals who are not Collaborative staff members, may be made anonymously. The Collaborative will make a variety of reporting resources available to the school community including, but not limited to, an Incident Report Form, a voicemail box, a dedicated mailing address, and an email address.

Use of the Shore Educational Collaborative Incident Report Form is not required as a condition of making a report. The Collaborative will: 1) include a copy of the Incident Reporting Form in the beginning of the year packets for students and parents or guardians; 2) make it available in the school's reception area, the offices of the clinical staff, the school nurses' offices, and other locations determined by the Director or designee; and 3) post it on the school's website. The Shore Educational Collaborative Incident Report Form will be made available in the most prevalent language(s) of origin of students and parents or guardians.

At the beginning of each school year, the Collaborative will provide administrators, staff, students, and parents or guardians, with written notice of its policies for reporting acts of bullying and retaliation. A description of the reporting procedures and resources, including the name and contact information of the Director or designee, will be incorporated in student and staff handbooks, on the Collaborative's website, and in information about the Plan that is made available to parents or guardians.

Reporting by Staff

A staff member will report immediately to the Director or designee when he/she witnesses or becomes aware of conduct that may be bullying or retaliation. The requirement to report to the Director or designee does not limit the authority of the staff member to respond to behavioral or disciplinary incidents consistent with Collaborative policies and procedures for behavior management and discipline.

Reporting by Students, Parents or Guardians, and Others

The Collaborative expects students, parents or guardians, and others who witness or become aware of an instance of bullying or retaliation involving a student to report it to the Director or designee. Reports may be made anonymously, but no disciplinary action will be taken against an alleged aggressor solely on the basis of an anonymous report. Students, parents or guardians, and others may request assistance from a staff member to complete a written report. Students will be provided practical, safe, private and age-appropriate ways to report and discuss an incident of bullying with a staff member, or with the Director or designee.

Responding to a Report of Bullying or Retaliation

Before fully investigating the allegations of bullying or retaliation, the Director or designee will take steps to assess the need to restore a sense of safety to the alleged target and/or to protect the alleged target from possible further incidents. Responses to promote safety may include, but not be limited to, creating a personal safety plan; pre-determining seating arrangements for the target and/or the aggressor in the classroom, at lunch, during earned/unearned breaks; identifying a staff member who will act as a "safe person" for the target; and altering the aggressor's schedule and access to the target. District representatives will be notified in order to contact transportation vendors in the event of a situation that occurs during daily transportation to and from school. The Director or designee will take additional steps to promote safety during the course of and after the investigation, as necessary.

The Director or designee will implement appropriate strategies for protecting from bullying or retaliation a student who has reported bullying or retaliation, a student who has witnessed bullying or retaliation, a student who provides information during an investigation, or a student who has reliable information about a reported act of bullying or retaliation.

Obligations to Notify Others

Notice to parents or guardians

Upon determining that bullying or retaliation has occurred, the Director or designee will promptly notify the parents or guardians of the target and the aggressor of this, and of the procedures for responding to it. There may be circumstances in which the Director or designee contacts parents or guardians prior to any investigation. Notice will be consistent with state regulations of 603 CMR 49.00.

Notice to Another School or District

If the reported incident involves students from more than one school district, charter school, non-public school, approved private special education day or residential school, or collaborative school, the Director or designee first informed of the incident will promptly notify by telephone the Director or designee of the other school(s) of the incident so that each school may take appropriate action. All communications will be in accordance with state and federal privacy laws and regulations, and 603 CMR 49.00.

Notice to Law Enforcement

At any point after receiving a report of bullying or retaliation, including after an investigation, if the Director or designee has a reasonable basis to believe that criminal charges may be pursued against the aggressor, the Director will notify the local law enforcement agency. Notice will be consistent with the requirements of 603 CMR 49.00 and locally established agreements with the local law enforcement agency. Also, if an incident occurs on school grounds and involves a former student under the age of 21 who is no longer enrolled in school, the Director or designee shall contact the local law enforcement agency if he or she has a reasonable basis to believe that criminal charges may be pursued against the aggressor.

In making this determination, the Director will, consistent with the Plan and with applicable Collaborative policies and procedures, consult with the local law enforcement personnel, if any, and other individuals the Director or designee deems appropriate.

Investigation

The Director or designee will investigate promptly all reports of bullying or retaliation and, in doing so, will consider all available information known, including the nature of the allegation(s) and the ages of the students involved.

During the investigation the Director or designee will, among other things, interview students, staff, witnesses, parents or guardians, and others as necessary. The Director or designee (or whoever is conducting the investigation) will remind the alleged aggressor, target, and witnesses that retaliation is strictly prohibited and will result in disciplinary action.

Interviews may be conducted by the Director or designee, other staff members as determined by the Director or designee, and in consultation with the school counselor, as appropriate. To the extent practicable, and given his/her obligation to investigate and address the matter, the Director or designee will maintain confidentiality during the investigative process. The Director or designee will maintain a written record of any investigation.

Procedures for investigating reports of bullying and retaliation will be consistent with the Collaborative's policies and procedures for investigations. If necessary, the Director or designee will consult with legal counsel about the investigation.

Determinations

The Director or designee will make a determination based upon all of the facts and circumstances. If, after investigation, bullying or retaliation is substantiated, the Director or designee will take steps reasonably calculated to prevent recurrence and to ensure that the target is not restricted in participating in school or in benefiting from school activities. The Director or designee will: 1) determine what remedial action is required, if any, and 2) determine what responsive actions and/or disciplinary action is necessary.

Depending upon the circumstances, the Director or designee may choose to consult with the students' teacher(s) and/or school counselor, and the target's or aggressor's parents or guardians, to identify any underlying social or emotional issue(s) that may have contributed to the bullying behavior and to assess the level of need for additional social skills development.

The Director or designee will promptly notify the parents or guardians of the target and the aggressor about the results of the investigation and, if bullying or retaliation is found, what action is being taken to prevent further acts of bullying or retaliation. All notice to parents must comply with applicable state and federal privacy laws and regulations. Because of the legal requirements regarding the confidentiality of student records, the Director or designee cannot report specific information to the target's parent or guardian about the disciplinary action taken unless it involves a "stay away" order or other directive that the target must be aware of in order to report violations.

Scope of Responses to Incidents of Bullying

Shore Educational Collaborative is staffed with mental health clinicians one of whom is assigned to each of the classrooms. Upon notification by the Director of Student Services, Coordinator of the program and/or his/her designee, the clinicians will immediately respond to reports of bullying by beginning the investigation process. At the conclusion of the investigation/fact finding process, the following rubric will allow Shore Educational Collaborative administrators to determine appropriate and consistently applied consequences recognizing that each case will present different circumstances requiring an exercise of judgment as to the scope of the consequence and the disclosure of information to or about the aggressor or a target.

We understand that the issue of bullying is not susceptible to a one size fits all approach. The consequences for being the aggressor in an incident of bullying will vary depending upon the nature of the infraction, the age and grade level of the students involved, the degree to which there have been previous incidents, and other relevant factors deemed pertinent by the Director of Student Service or designee. We also understand that, given the nature of our referral base, we must continually develop within students the proficiencies that result in the acquisition of skills in self-awareness, self-management, social awareness, relationship skills and responsible decision-making.

It is our goal in applying appropriate responses that we balance the need for accountability with the need to teach appropriate behavior. Given this, in conjunction with consequences, learning opportunities to promote prosocial behavior will continue to be implemented and individualized to remediate the problem behavior; prevent another occurrence of the behavior; and protect the victim of the act.

In order to address the teaching of prosocial behaviors the Collaborative uses a positive behavioral program across many classes and associated age groups. This positive behavioral program uses a four tier system of levels where level one has the least amount of privileges and level four the most privileges. "Dropping" a level would result in lower value reinforcers (a shorter time spent listening to music or a leisure activity in the classroom instead of in the gym, for example, and/or more restrictive support (accompanied to classes rather than walking independently). In addition, this positive behavioral system affords the students the ability to earn a break during the morning and afternoon sessions of the school day. The students are able to select from an array of activities known to be reinforcing.

Dropping a level results in these preferable activities to be reduced, limited or withheld, thus providing a fairly immediate consequence for undesirable behavior and an incentive to engage in behavior that will earn a student optimal privileges and highly preferred activities again. This positive behavior framework, effectively used at Shore already, is included in the rubric as the basis for establishing consequences for bullying behaviors.

Finally, while we are not responsible for contracting with transportation vendors, we will continually keep the students' LEA informed of incidents of bullying that occur not only in conjunction with school but also during transportation to and from school on specialized vehicles. It will be the responsibility of the LEA, in conjunction with the company with whom

they contract, to determine the consequences for any incident of bullying that occurs during transport to and from school.

The following "Shore Educational Collaborative Rubric for Responses to Incidents of Bullying" represents the response(s) staff will make to substantiated incidents of bullying. Notwithstanding what is set forth as guidelines in the rubric, the Collaborative staff, upon consultation with LEA staff, may consequence students to a lesser or greater degree than noted on the rubric.

Shore Educational Collaborative Scope of Responses to Incidents of Bullying

Behavior	First Time	Second Time
Teasing	Verbal warning and	Loss of Privileges
Name-calling,	discussion with teacher and/or	(Earned break)
insulting, or other behavior	clinician	(Drop one or more level)
that would hurt	Loss of "points" as part of earned	Meeting with school based social
others'	positive reward system	worker assigned to student's
feelings or make them		classroom
feel	Verbal Remediation – when	
bad about themselves	you do X, it makes Y feel	Bullying will become a focus in the student's individual
	Phone Call to Parent/Guardian	counseling sessions where strategies and supports will be
	Inform Coordinator of program and begin documentation	offered to help the student increase his/her awareness regarding the effects of bullying on personal growth and the effects it has on a school environment
		An Individualized Behavioral Plan targeting bullying behaviors may be created and implemented
		Inform Coordinator of program and LEA and continue documentation
		Inform Parent/Guardian of action and consequence

Behavior	First Time	Second Time
Exclusion	Verbal warning and	Loss of Privileges
Starting rumors,	discussion with teacher and/or	(Earned break)
telling others not to be	clinician	(Drop one or more level)
friends with someone,		
or	Loss of "points" as part of earned	Meeting with school based social
other actions that would	positive reward system	worker assigned to student's classroom
cause someone to be	Verbal Remediation – when	
without friends	you do X, it makes Y feel	Bullying will become a focus in the student's individual
	Phone Call to Parent/Guardian	counseling sessions where strategies and supports will be
	Inform Coordinator of program	offered to help the student
	and begin documentation	increase his/her awareness
		regarding the effects of bullying
		on personal growth and the
		effects it has on a school
		environment
		An Individualized Behavioral
		Plan targeting bullying behaviors
		may be created and implemented
		Inform Coordinator of program and LEA and continue documentation
		Inform Parent/Guardian of action and consequence

Behavior	First Time	Second Time
Harassment	Verbal warning and	Loss of Privileges
Racial, ethnic, or sexual name	discussion with teacher	(Earned break)
calling or	and/or clinician	(Drop one or more level)
other discriminatory or severe harassment	Loss of "points" as part of earned positive reward system	Meeting with school based social worker assigned to student's classroom
	Verbal Remediation – when you do X, it makes Y feel Phone Call to	Bullying will become a focus in the student's individual counseling sessions where strategies and supports will be offered
	Parent/Guardian Inform Coordinator of program and begin documentation	to help the student increase his/her awareness regarding the effects of bullying on personal growth and the effects it has on a school environment
		An Individualized Behavioral Plan targeting bullying behaviors may be created and implemented
		Inform Coordinator of program and LEA and continue documentation
		Inform Parent/Guardian of action and consequence
		In School Suspension
		Out of School Suspension
		Police Notification if Necessary

Behavior	First Time	Second Time
Intimidation	Verbal warning and	Loss of Privileges
Taunting, humiliation, threats of	discussion with teacher	(Earned break)
emotional or	and/or clinician	(Drop one or more level)
physical violence, or planned		
exclusion	Loss of "points" as part of	Meeting with school based
	earned positive reward	social worker assigned to
	system	student's classroom
	Washal Daniel Satisman	Darllada a and II hada a a a
	Verbal Remediation – when	Bullying will become a focus in the student's
	you do X, it makes Y feel	individual counseling
	icei	sessions where strategies
	Restorative	and supports will be offered
	practice/apology	to help the student increase
	Francisco April 2008)	his/her awareness regarding
	Inform Coordinator of	the effects of bullying on
	program and begin	personal growth and the
	documentation	effects it has on a school
		environment
		An Individualized
		Behavioral Plan targeting
		bullying behaviors may be
		created and implemented
		Inform Coordinator of
		program and LEA and
		continue documentation
		continue documentation
		Inform Parent/Guardian of
		action and consequence
		In School Suspension
		_
		Out of School Suspension
		Police Notification if
		Necessary

Behavior	First Time	Second Time
Physical Contact	Verbal warning and	Loss of Privileges
Hitting, pushing, slapping,	discussion with teacher	(Earned break)
grabbing, pinching,	and/or clinician	(Drop one or more level)
scratching, in a		
bullying way	Loss of privileges,	Meeting with school based
	determined by teacher	social worker assigned to
Punching (closed hand), spitting,		student's classroom
and	In School Suspension	D 11 : '11 1 C
similar behavior that might or has	O-4 - f G-1 1 G	Bullying will become a focus
injured	Out of School Suspension	in the student's individual
others	Phone Call to	counseling sessions where
	Parent/Guardian	strategies and supports will be offered to help the student
	T arent/Guardian	increase his/her awareness
	Inform Coordinator of	regarding the effects of
	program and begin	bullying on personal growth
	documentation	and the effects it has on a
	200000000000000000000000000000000000000	school environment
		An Individualized Behavioral
		Plan targeting bullying
		behaviors may be created and
		implemented
		Inform Coordinator of
		program and LEA and
		continue documentation
		Info Do
		Inform Parent/Guardian of
		action and consequence
		In School Suspension
		in believe buspension
		Out of School Suspension
		Police Notification if
		Necessary

Taking Disciplinary Action

If the Director or designee decides that disciplinary action is appropriate, the disciplinary action will be determined on the basis of facts found by the Director or designee, including the nature of the conduct, the age of the student(s) involved, and the need to balance accountability with the teaching of appropriate behavior. Discipline will be consistent with the Plan, the Collaborative's code of conduct and the federal Individuals with Disabilities Education Improvement Act (IDEA). If the Director or designee determines that a student knowingly made a false allegation of bullying or retaliation, that student may be subject to disciplinary action.

Promoting Safety for the Target and Others

The Director or designee will consider what adjustments, if any, are needed in the school environment to enhance the target's sense of safety and that of others as well. One strategy that the Director or designee may use is to increase adult supervision at transition times and in locations where bullying is known to have occurred or is likely to occur.

Within a reasonable period of time following the determination and the ordering of remedial and/or disciplinary action, the Director or designee will contact the target to determine whether there has been a recurrence of the prohibited conduct and whether additional supportive measures are needed. If so, the Director or designee will work with appropriate school staff to implement them immediately.

Collaboration with Families

The Collaborative will engage and collaborate with students' families in order to increase our capacity to prevent and respond to bullying. Parents and guardians will be informed about the bullying prevention and intervention curricula used by the Collaborative including: (i) how parents and guardians can reinforce the curricula at home and support the Collaborative's plan; (ii) the dynamics of bullying; and (iii) online safety and cyberbullying. Parents and guardians must also be notified in writing each year about the student related sections of the Bullying Prevention and Intervention Plan, in the language(s) most prevalent among the parents or guardians. Collaborative specific approaches to partnering with families will take into account age, climate, socio-economic factors, linguistic, and cultural make-up of the students and their parents/guardians.

Parent education and resources

The member districts and/or the Collaborative will offer education programs for parents and guardians that are focused on the parental components of the anti-bullying curricula and any social competency curricula used by the district or the Collaborative. The programs will be offered in collaboration with the member districts PTO, PTA, School Councils, Special Education Parent Advisory Council, or similar organizations.

Notification requirements

Each year the Collaborative will inform parents/guardians of enrolled students about the antibullying curricula that are being used. This notice will include information about the dynamics of bullying, including cyberbullying and online safety. The Collaborative will send parents written notice each year about the student-related sections of the Plan and the Collaborative's Internet safety policy. All notices and information made available to parents or guardians will be in hard copy and electronic formats, and will be available in the language(s) most prevalent among parents or guardians. The Collaborative will post the Plan and related information on its website.

Relationship to Other Laws

Consistent with state and federal laws, and the policies of the Collaborative, no person shall be discriminated against in admission to a public school of any town or in obtaining the advantages, privilege and courses of study of such public school on account of race, color, sex, religion, national origin, or sexual orientation. Nothing in the Plan prevents the Collaborative from taking action to remediate discrimination or harassment based on a person's membership in a legally protected category under local, state, or federal law.

In addition, nothing in the Plan is designed or intended to limit the authority of the Collaborative to take disciplinary action or other action under M.G.L. c. 71, §§ 37H or 37H½ and other applicable laws in response to violent, harmful, or disruptive behavior, regardless of whether the Plan covers the behavior.

BULLYING PREVENTION AND INTERVENTION INCIDENT REPORT FORM

1. Name of Reporter/Person Filing the Report: (Note: Reports may be made anonymously, but no disciplinary act basis of an anonym	tion will be taken against an alleged aggressor solely on the
2. Check whether you are the: Target of the behav	
3. Check whether you are a: Student S Parent Administrator O Your contact information/telephone number:	ther (specify)
4. If student, state your school:	Grade:
5. If staff member, state your school or work site:	
6. Information about the Incident:	
Name of Target (of behavior):	
Name of Aggressor (Person who engaged in the bel	havior):
Date(s) of Incident(s):	
Time When Incident(s) Occurred:	
Location of Incident(s) (Be as specific as possible):	
7. Witnesses (List people who saw the incident or	have information about it):
Name:	Student Staff Other
Name:	☐ Student ☐ Staff ☐ Other
Name:	☐ Student ☐ Staff ☐ Other
8. Describe the details of the incident (including r what each person did and said, including specific back if necessary.	words used). Please use additional space on

FOR ADMINISTRATIVE USE ONLY

9. Signature of Person Filing this Report:		Date:	
•	(Note: Reports may be filed an		
10: Form given to:	Position:	Date:	
Signature:		Date Received:	
II. INVESTIGATION			
		Position(s):	
O , ,		Position(s):	
		Position(s):	
T . •			
Interviews:	Nomas	Doto	
☐ Interviewed aggressor☐ Interviewed target		Date:	
□ Interviewed target □ Interviewed witnesses		Date: Date:	
interviewed withesses		Date:	
	rame.	Bate	
Any prior documented Inci	dents by the aggressor?	□ Yes □ No	
* *	ved target or target group prev	iously? □ Yes □ No	
Any previous incidents wit	h findings of BULLYING, RE	TALIATION 🗆 Yes 🗆 No	
Summary of Investigation:			

(Please use additional paper and attach to this document as needed)

III. CONCLUSIONS FROM THE INVESTIGATION 1. Finding of bullying or retaliation: \square YES \square NO □ Bullying □ Incident documented as_____ □ Retaliation □ Discipline referral only: 2. Contacts: □ Target's parent/guardian:______ Date:_____ □ Aggressor's parent/guardian: ______ Date: _____ Date: □ Law Enforcement: 3. Action Taken: □ Loss of Privileges □ Suspension □ Education □ Other Describe Safety Planning: Follow-up with Target: scheduled for ______ Initial and date when completed:_____ Follow-up with Aggressor: scheduled for ______Initial and date when completed:_____ Report forwarded to Executive Director:______ Date_____ Signature and Title: ______Date____