[image: image5.jpg]

ELMBANK Junior Middle Academy

[image: image1.emf]
Bullying Prevention

Policy & Procedures

September 2008
Part 1: Bullying Prevention Policy

A. Preamble

This policy and procedure booklet has been developed by Elmbank Junior Middle Academy staff, parents, and students in order to decrease the incidence of bullying at the school.

This initiative began in spring 2008 with a student and parent survey that indicated that bullying was a widespread problem at Elmbank JMA, affecting the lives of many children. As a community, we made a commitment to addressing the problem proactively in order to ensure that all children feel safe and secure at all times and in every part of the school.

B. The Foundation: Our Beliefs

The foundation of this work is based on our belief in the right of all individuals-children and adults-to feel safe and respected in their environment. Our approach is based on the following principle:

United Nations Universal Declaration of Human Rights:

Article 1 – “All human beings are born free and equal in dignity and rights. They are endowed with reason and conscience and should act towards one another in a spirit of brotherhood.”

The Canadian Charter of Rights and Freedoms:

1. Rights and Freedoms in Canada

2. Fundamental Freedoms

Toronto District School Board (TDSB) Equity Foundation Statement:

The TDSB recognizes that certain groups in our society are treated inequitably because of individual and systematic biases related to race, colour, ability, culture, ethnicity, linguistic origin, socio-economic class, age, ancestry, nationality, place of origin, religion, faith, gender, sex, sexual orientation, family status, and marital status.

The TDSB is committed to ensuring that fairness, equity, and inclusion are essential principles of our school system and are integrated into all our policies, programs, operations, and practices.

Elmbank Junior Middle Academy Code:

“In all aspects of the school culture at Elmbank, RESPECT, RESPONSIBILITY, and EFFORT are the underpinnings of our daily interaction. The Toronto District School Board expects its learners and employees and the community to respect the dignity and fundamental rights of every individual. At Elmbank we strive to create and maintain a safe, positive and welcoming environment and expect that all our partners will actively participate and support our efforts. Our collective goal is to help students develop self-discipline so that they may become productive and responsible members of society.

“We believe that by understanding our rights and responsibilities, we can provide the basis for mutual respect and growth. It is unacceptable to physically, verbally (orally or written), sexually or psychologically abuse anyone. Bullying or discrimination based on race, culture, religion, gender, language, disability, sexual orientation, or any other attribute will not be tolerated.

“We have the right to be treated with consideration and respect…

“We have the responsibility to be fair and courteous to other; to be considerate of the feelings, rights and differences of others.”

The Elmbank Junior Middle Academy Behaviour Code is supplemented by detailed expectations to ensure safety and respect in the school, the playground and individual classroom.

Second Step Guidance Curriculum

Second Step is the foundation of the guidance program at Elmbank. Implementation began in the school year 2005, and is now an ongoing and critical part of the school program at every grade level. Teachers will use Second Step as well as other resources to provide the foundation for developing in students the ability to form kind, respectful and harmonious relationships. The main components of the program are Empathy, Impulse Control and Anger Management.

The program is called Second Step because it is based on the belief that parents represent the first step in giving their children the skills to build positive relationships. A shared understanding between parents and the school of the importance of these skills and approaches to developing them is crucial to an effective bullying prevention program.

C. Definition of Bullying

Bullying is a form of verbal, physical, and/or emotional aggression carried out by an abuser who has more physical and/or social power than the victim. Generally speaking, children who are bullied tend to become bullies on the assumption that those who bullied them had fun doing it. There is little evidence to suggest that bullies suffer from low self-esteem, and many have never been bullied themselves. Some risk factors for bullying are: quickness to anger and use force, addiction to aggressive behaviour, mistaking the actions of others as hostile, concern with preserving self-image, and engaging in obsessive or rigid acts.

At Elmbank JMA there is a general awareness among the three groups involved – those who bully, those who are targeted, and those who are bystanders – that this behaviour is wrong.

Boys and girls both bully, but they tend to do it differently. Bullying among boys can be more physical, and centred on trying to be superior in activities that are valued by peers, such as sports, games or being “cool”. Bullying among girls is generally more verbal and relational, and is centred on trying to dominate a social group through the use of words and relationships. Any type of bullying can cause long-term damage if not stopped.

TYPES OF BULLYING

	
	Direct
	Indirect

	Verbal and Gestural Bullying

	(Verbal insults: unfair criticism, name calling, taunting, teasing

(Threatening and obscene gestures

(Hurtful phone calls, notes or email messages

	(Spreading malicious rumours

(Gossip

(Anonymous phone calls, notes or email messages

(Telling secrets

(Disrespectful comments

(Persuading others to participate in bullying (getting others to be on your side)

(Giggling or laughing behind someone’s back

	Social Bullying

	(Isolating

(Excluding-leaving others out of a group or refusing to play with them
(Ignoring

(Saying bad things about others

(Making others look silly

(Telling others not to talk to someone

	

	Physical Bullying

	(Hitting, throwing things, tripping, kicking, pushing, shoving, pulling, spitting

(Using a weapon

(Inappropriate touching

(Hiding, damaging or grabbing belongings and refusing to return them

(Grabbing other people’s clothing
	(Getting another person to physically hurt someone

(Threatening

	Cyber Bullying
	(Sending cruel, vicious and sometimes threatening messages

(Creating web sites that contain stories, cartoons, pictures and jokes ridiculing others

(Posting pictures of classmates online with intent to embarrass them

(Breaking into an email account and sending vicious or embarrassing material to others

(Engaging in IM (instant messaging) to trick another person into revealing sensitive or personal information and forwarding that information to others

(Taking a picture of a person using a digital phone camera and sending that picture electronically to others without consent

(Intentionally and cruelly excluding someone from an online group

(Repeated, intense harassment and put downs that include threats or creates significant fear

	(Sending anonymous email messages

(Persuading others to send cruel, vicious or threatening messages

(Persuading others to create web sites that contain stories, cartoons, pictures and jokes ridiculing others

	Racial/Ethno Cultural Bullying
	(Treating others differently or badly because of their race, culture, skin colour

(Saying bad things about someone’s race, culture, or skin colour

(Telling racist jokes
	(Encouraging others to treat others differently because of their race, culture, skin colour

(Encouraging others to say bad things about someone’s race, culture, or skin colour

	Sexual Bullying
	(Touching, pinching, or grabbing part of someone’s body in a way that makes them feel uncomfortable
	(Encouraging others to touch, pinch, or grab someone’s body in a way that makes them feel uncomfortable

	Religion-Based Bullying
	(Treating others differently or badly because of their religion

(Saying bad things about someone’s religion
	

	Gender-Based Bullying
	(Leaving others out or treating them badly because they are a boy or girl

(Saying things or joking in a way that makes someone feel bad about being a boy or girl
	

	Extortion
	(Taking something from someone using coercion
	(Encouraging others to take something from someone else using coercion

	Homophobic Bullying
	(Leaving others out or treating them badly because of their sexual orientation
(Saying things or joking in a way that makes someone feel bad because of their sexual orientation

· Physical Bullying

· Use of homophobic remarks
	(Spreading malicious rumours

(Gossip

(Anonymous phone calls, notes or email messages

(Telling secrets

(Disrespectful comments

(Persuading others to participate in bullying (getting others to be on your side)

D. Some Characteristics: Bully, Target and Bystander

Children who bully have been observed to have a higher than average need to dominate, to win control over others and to have attention centred on themselves. They tend to have relatively poor impulse control and might show aggressiveness. They have a limited ability to resolve conflicts, to feel empathy and to take responsibility for their actions. They usually have a strong desire to get or achieve something they feel they need.

Children who are targets of bullying tend to be viewed or view themselves as weaker or different in some way. They may show anxiety and be relatively ill-equipped in social skills that allow them to form and sustain relationships. They appear isolated and vulnerable, and are unable to react assertively to being the object of bullying. Students who are targeted may display an abrupt drop in grades and lack of interest in school. They may also stop participating in social activities, have stomach aches, headaches, panic attacks, or changes in sleeping patterns and may become argumentative.

By far the largest group is the bystanders and their behaviour is key to bullying prevention. These children are not directly involved and tend to provide an audience for bullies. They may like or enjoy the bullies’ behaviour, they may be afraid they will be the next target, or they may not be equipped with the skills to intervene. However, research clearly indicates that bullying stops when adult or peer bystanders intervene.

E. Adult Roles and Responsibilities

At Elmbank Junior Middle Academy, we firmly believe that it is the responsibility of all adults in the school – staff, parents and volunteers – to create an atmosphere that does not allow bullying. This involves: modeling respectful behaviour, supervising students actively, and intervening effectively when bullying occurs.

Research clearly indicates that bullying happens where there is little or no supervision. Bullying stops when adult or peer bystanders intervene.

Staff and parents are aware that the school exists in a wider culture (video games, magazines, TV. pop music and advertising) that can have both a positive and a negative influence on our children. We must work as conscientiously as possible to ensure that, at Elmbank JMA, kindness, respect and caring are valued and practiced in every aspect of school life.

The following will outline the main roles and responsibilities of:
Administration

(Formulating bullying prevention policy and procedures in consultation with staff, parents and students.

(Informing the whole community of the importance of the policy and its contents.

(Ensuring implementation of the policy by:

○ Monitoring appropriate supervision and intervention by all adults on a daily basis,

○ Providing teachers with professional development and materials,

○ Teaching students how to recognize bullying and how to stand up to it on a daily basis,

○ Informing all volunteers about the policy and the need to enforce it.

● Dealing with specific bullying incidents as needed.

● Reviewing with effectiveness of the policy regularly.

● Keeping an accessible collection of up-to-date resources (in the library).

Teachers

● Assist with the formulation of the policy

● Teach the “Second Step” Guidance Program as the foundation of positive and respectful social relations in the school.

● Develop with their student’s specific classroom rules of respectful behaviour, and reviewing these frequently.

● Teach students to recognize bullying.

● Remind students that reporting bullying is not getting someone in trouble, it is getting someone out of trouble.

● Teach students the skills and strategies to stand up for targets of bullying, and to report to adult supervisors if their strategies do not work.

● Supervise students actively.

● Intervene immediately when they see a potential bullying situation.

● Reporting to parents as needed.

● Reporting to administration any issues of concern (including those reported by students, parents, or other volunteers).

● Recording incidents factually and confidentially.

Educational Assistants

● Assisting teachers in carrying out the above responsibilities.

Lunchroom Supervisors

● Supervising students actively.

● Intervening immediately when they see a potential bullying situation.

● Reporting to teachers and administration.

Other Staff: Office, Caretaking, Support Staff, Bus Drivers

● Familiarizing themselves with the policy.

● Following the policy.

● Reporting to the teacher or administration any issues of concern.

Parents

● Assisting with the formulation of the policy.

● Reading and supporting the policy at home with their children.

● Supporting the policy when they volunteer at the school (including field trips).

● Intervening in a positive manner to ensure respectful behaviour.

● Reporting to the teacher any issues of concern.

All Volunteers

● Familiarizing themselves with the policy.

● Following the policy.

● Reporting to the teacher or administration any issues of concern.

F. Student Roles and Responsibilities

At Elmbank JMA we encourage active student’s involvement in recognizing and maintaining a safe, kind and respectful environment.
● Putting forward their best effort to respect the Elmbank JMA Behavioural Code and Bullying Prevention Policy and Procedures.

● Reporting any incidents that cause concern to a member of the school staff.

● Paying attention to classroom lessons that teach how to recognize bullying and what to do if they are bullied or if they see someone being bullied.

● Reacting positively and assertively to deal with bullying, using the skills and strategies taught by teachers, the principal and the vice-principal.

● Reporting to an adult when their efforts to stop bullying behaviour are not successful, remembering that reporting is not getting someone “into trouble”; it is getting someone “out of trouble”.

Part II: Bullying Prevention Procedures

The Elmbank student and parent survey done in 2008, suggests that the vast majority if bullying takes place in the playground during recesses, with the remainder occurring in the hallways, classrooms and other areas.

A. Adult Actions and Intervention

Active supervision and intervention by adults are the most effective methods of preventing bullying. They are explained in the accompanying charts:

Supervision: By Teachers, Educational Assistants, Lunchroom Supervisors and Volunteers during non-instructional time.

STEP 1

STEP 2

STEP 3

Be in constant

Approach individuals

Remain present or

circulation, with

and small groups to

return frequently to any
particular vigilance to

remind them of the

area where there are

higher risk activities

importance of safe and
signs of rough play or
(e.g., sports,

→
respectful behaviour.
→
signs of any type of
competitive games)

Be alert to the

bullying (e.g. a child
and places (e.g.,

response from children
who seems isolated,
isolated areas,

that they are “just

hurtful words or
washrooms.

playing”. Rough

gestures being used).
Stairwells).

playing should not be

ignored as it can lead

to injury and is not

allowed at the school.
Bullying Prevention Procedures: For Teachers and Administrators

1. Information Gathering: Staff speaks separately to every student involved in the incident. For teachers, this may not always be possible immediately, but individual information gathering should be done as soon as possible. Details are gathered from every individual’s point of view in order to gain a full understanding of the overall context and solving bullying situations. This information gathering is always done in the context of the Elmbank Bullying Prevention Policy – we all need to treat each other with respect, and we all need to be part of the solution when someone is not treated with respect.
2. Meetings: Teachers and administration will hold meetings with the particular group of students involved, with individual classes and with groups of classes as required.

3. On-going Individual Meetings: Teachers and administration will meet on a regular basis with students who feel they are being bullied, with those who are bullying or with active bystanders who need advice and encouragement on how to solve the problem. At these meetings, positive future directions are discussed. e.g. What are your strengths and interest? Who are the people you trust (your helping HAND)? How could you change your recess activities for the better? What other games could you play? What help do you need? What activities are you involved in the school? What activities would you like to involve in?

4. Discussions: Teachers lead their class in a discussion of incidents, and review the classroom, school and playground safety rules as necessary. The content and the frequency of these class meetings will vary according to the grade level and the incidents involved – some classes will review safety in general terms, some will discuss individual actions and solutions. All discussions will focus on positive reinforcement and future directions.

5. Meetings with the participating Student Ambassadors: Grade 6 to 8 Ambassadors may meet with either the Administration or the Bullying Prevention Committee to discuss bullying or conflict situations in order to provide suggestions and support.
6. The No-Blame Meeting: Students who are being bullied, students who are bullying and bystanders are gathered together with an adult to build empathy. The adult states clearly that a member of the group is feeling unsafe or unhappy, and asks – “What can you do to make things go better in this group?” All suggestions are valued: no blame is assigned to individuals, no specific behaviours are discussed – the emphasis is on feelings. Once the group comes up with suggestions, a plan is made, and the teacher (or administration) follows up with the group on a daily basis to ensure that a change is happening.

7. Special Presentations and Assemblies: The school, through the Bullying Prevention Committee, will regularly invite speakers and hold special events, such as plays or movies, in order to review the importance of being aware of bullying and preventing it.

8. Consequences: A student who has caused hurt to another student will always be cautioned and reprimanded for the behaviour. This is done in the context of the Elmbank JMA policy and expectations, and will always be accompanied by positive reinforcement to learn from the incident, to become aware of what led to the hurtful behaviour, and to develop different strategies for handling such a situation in the future.

Short-term consequences will include:

· Meeting the parents of the student to discuss possible causes of behaviour and future solutions

· Withdrawal from recess or other privileges – time to be determined according to circumstances

· Apology and reparation

· Suspension – if the incident is sufficiently serious

Monitoring all students involved in a bullying situation will be monitored carefully, and teachers and administration will continue to check on a regular basis until it is determined that the bullying has stopped. Supervision and intervention by all adults in the school to prevent bullying is a daily responsibility.
Immediate Intervention: by Teachers, Educational Assistants, Lunchroom Supervisors.

STEP 1

STEP 2

STEP 3

Approach quickly to
 →
Calmly separate the →
Assess the situation.
[image: image6.jpg]BULLY

Stop the incident

parties involved.
STEP 4A

STEP 4B

IF THE INCIDENT SEEMS MINOR:

IF THE INCIDENT SEEMS SERIOUS:

∙ Separate and get the full attention

∙ Immediately provide assistance to

of all students involved.

the student who appears to be

∙ Remind them of the need to treat

hurt – escort to the office, if

each other with respect.

necessary.

∙ Ensure that the caution has been

∙ Attempt to determine the nature

effective by supervising closely

of the problem, and send all those

and intervening again if

involved to the office.

necessary.

∙ Provide the Administrations with

the names of all students

involved and who was a bystander.

Follow-Up by Administration on Serious Incidents

[image: image7.jpg]BULLY

STEP 1

STEP 2

 STEP 3

Ensure safety of

Gather additional information,

Review the incident
[image: image8.jpg]BULLY

students who say

interviewing students separately,

with each student in

they have been

in the following order if possible:

the context of the

bullied.

∙ Those who say they were hurt

school’s Behaviour

 or bullied.

Code and Bullying

∙Observers or bystanders.

Prevention Policy.

∙ Those who seem to have hurt

 or bullied others.

STEP 6

STEP 5

 STEP 4
Follow up with staff,

Contact parents of

Impose

students and parents

involved students, as

consequences as

involved in order to prevent

appropriate.

Appropriate.

further incidents.

B. Student Actions

Leadership Actions by Ambassadors

Elmbank Junior Middle Academy provides all students in Grade 6 and 8 with the opportunity to develop leadership roles in Conflict Resolution and Bullying Prevention. These students are all trained in conflict management strategies, and some are on active duty during recess to help with dispute resolution and are known as the “C-Team”.

Student members of the Bullying Prevention Committee do presentations in classes, show films and are available to support students involved in specific bullying situations.

Recommended Approaches for Bystanders

STEP 1

STEP 2

 STEP 3

Gain an understanding
Be alert to incidents of

Do not ignore or
of what bullying

bullying in the schoolyard,

approve of bullying
is (class lessons

hallways, lunchrooms, buses or

behaviour. Put
and discussions).

other areas where adult

yourself in the place

supervision is low.

of the person who is

being bullied.

STEP 6

STEP 5

 STEP 4
Continue to be

Report incidents of

Use words to

A “backbone

bullying to an adult

intervene to stop the
bystander.”

immediately. Your

Bullying but do not

report will be taken

put yourself in a
seriously and will be
dangerous

treated confidentially.

predicament.

The majority of students are bystanders to incidents of bullying. Bystander must deprive the bully of an audience and of approval, and they must provide the target with support, that is, they must become backbone bystanders.
“A backbone bystander is a person who lends support to students who seem to be the target of bullying by: standing beside them, drawing attention away from the bully, not showing approval for bullying actions, using a calm and firm voice to stand up to the bully, drawing people into their own safe-games, and reporting to adults.”

All students at Elmbank JMA are encouraged to complete a HELPING HAND at the beginning of the year – this is literally a picture of a hand on which each student writes the names of 5 people he/she can turn to when faced with some trouble – at least 2 should be students in the school. Thus, all students are taught that one excellent step in preventing bullying is identifying – and being with, if possible – people who can be counted on as friends.

Students learn to make a point of standing beside a person who seems to be the target of bullying. If the person is your friend, this should be quiet easy, but be sure to give your friend your support until the bullying problem has been stopped. If the person is not your particular friend, stand beside them anyway or encourage your friends or his/her friend to stay with this person. Include this person in your games, make the person feel wanted and respected.

Students should try to notice where and when the bullying happens because this information will be helpful to everybody in stopping it. Does it happen mainly during recess? Does it happen mainly when adults are not around? Does it happen mainly in the hallways or washrooms? What kind of bullying is it? Is the person being physically hurt of emotionally hurt? How often is it happening? How is the person feeling? Can you think of a cause behind why the person is being bullied? Can you think of any ways that this person could change some of the things they do in order to stop the bullying? Do you feel you could talk to the bully to explain that he/she is being mean and disrespectful?

Students can talk to the people on their HELPING HAND (and other friend or adults that you trust) about your observations. Ask them for advice on what you can do to stop the problem. Your teachers and your parent sill have some ideas on how you can stop bullying behaviour.

Students need to always report to an adult supervisor if the student who is the target of a bully is being hurt. Do not allow people to be hurt while you do nothing. That is what being a BACKBONE BYSTANDER is about. You’ll find that it works very well, especially when you can count on your fellow students at Elmbank JMA doing the same thing. Students should be cautioned to never get involved in a physical fight. As well, students should never shout or get angry with a bully. If you can’t solve the situation by quietly standing with the target and calmly asking the person who is bullying to stop what they are doing, then leave with the person who is being bullied. Go get help from a teacher, lunchroom supervisor, another adult or member of the C-Team. They are always there for help – you are never alone.
Students need to learn to walk away if it seems the best thing to do. Walking away from or ignoring a bullying situation are not complete solutions, but you may need to use these approaches from time to time. As you get to know how to recognize bullying and how to be a “backbone bystander”, you will get better and better at finding the right words to stop bullying. You may find that supporting a student who is being targeted – by just being there and showing you appreciate what is going on, will make the bullying stop. There may be times when walking away or ignoring are the right things to do for that moment. If a bully is taunting or teasing a student and you can’t stop it, walk away with the student who is being targeted. Encourage others to walk away too. The bully is much more likely to stop if he/she does not have an appreciative audience! Then report to an adult, and talk it over with the students and the adults involved until a solution is found.
Sometimes, ignoring or using humour will also work to stop bullying behaviour. If a comment is thrown out just to “push someone’s button”, not reacting may stop it right away. Sometimes, responding with a humorous comment or a smile will also work.

The person who is being bullied is probably feeling hurt and unhappy (maybe they feel as if they are “in trouble” of some kind). When you are aware that a student is feeling hurt, unhappy, unsafe or disrespected, you have an important role to play in bringing this situation to an end. This means finding a solution to the problem. When you report the problem to an adult, you are helping a student who is currently not feeling happy and safe, and you are also helping a student who needs to find different ways to treat others. Remember, a person who bullies is not a “bad person” – he/she is choosing some disrespectful ways to treat others and that needs to be changed. If you help everybody find different and better ways to relate to each other, you are being part of the solution. You are reporting. You are doing the right thing – being a backbone bystander and helping the person who is being bullied to get out of trouble. You are getting someone “out of trouble” not “into trouble”.
Students learn the meaning of “trust” and “friendship”, and are taught that “reporting” to an adult is not “getting someone into trouble” (as reporting hurtful behaviour is often seen by children) but as “getting someone out of trouble” (that is, helping someone who is being hurt, just to “ignore” or “walk away” are also discussed – bullying should not be ignored, but in certain situations, ignoring and walking away may be the best temporary solution until an adult is present.

Recommended Actions for Student Who Find They May Be Targets

STEP 1

STEP 2

STEP 3

STEP 4

Always be with
Tell the

Report to a

Work with your
friends or

person who

trusted adult or

friends, parents

people you

is hurting you

friend

and teachers to

trust.

to stop.

(remember your

find a solution to

Helping Hand).

the problem.
Some students will find themselves being the targets of bullying behaviour. Teachers and administration will give them specific suggestions on how to respond while in the actual situation, and how to use friends and adults to help them stop the bullying. Some specific suggestions include: making a point of always being with trusted friends (those on their HELPING HAND or others); trying not to show fear; speaking calmly and slowly to the person who is bullying; telling this person to stop or pointing out the meanness of the behaviour; always reporting to an adult. It is important that all students feel confident that the bullying will end as a result of their reporting it, and working with their friends, teachers and parents to overcome the problem.
Recommended Actions for Students Who Find They May Be Bullying

STEP 1

STEP 2

STEP 3

STEP 4

Listen to what

Think about

Discuss the

Work with your
people are

your own

situation with your

friends, parents

saying about

actions.

Friends, parents

and teachers to

your actions.

and teachers.

find a solution to

the problem.

Some students find themselves in the situation where they are bullying others, or they are seen as bullying others. In this case, staff will work with them in a positive manner to help them look at their own behaviour and understand whether it is indeed bullying. Empathy is a major component of the school’s Second Step Guidance Program, and students are encouraged to understand how their actions may be viewed by others, and how they would feel if they were in another’s place. Students who are found to be bullying will be firmly reprimanded and reminded of the Elmbank JMA Behaviour Code. They will also be helped to understand the causes of this behaviour, and to formulate alternate ways of behaving.

Recommended Actions for Parents Who Are Concerned That Their Child Is Being Bullied or Bullying Others

STEP 1

STEP 2

STEP 3
Encourage your child to
Listen carefully to your child;

If the concern

complete a HELPING
provide immediate and on-going

persists, speak to HAND at the beginning
support; assure your child that

a teacher or

of the school year.

the situation will gradually be

administrator in order

solved; give specific advice based

to develop a

on what you read in this book;

consistent plan to

consult staff on best approaches

address the problem.

for a particular situation.

A word of caution: It is generally not a good idea to call another parent to express concern about a perceived bullying situation. If you have a concern, please speak to a staff member, and we will solve it together.

C.
Resources for Staff, Parents and Students
The following books, publications and websites provide a good starting point for anyone seeking more information on dealing with bullying.

Books & Publications

The following books, publications and websites provide a good starting point for anyone seeking more information on dealing with bullying.
Anti-Homophobia Education Resource Guide. Toronto: Toronto District School Board, 2006.

The Bully, the Bullied and the Bystander, Barbara Coloroso, Kids are worth it, inc., 2002

Bullying: Information for Parents and Teachers, Marlies Siudermann, Peter G. Jaffe, Elaine Schieck, London Family Court Clinic, 1996.

Dealing with Bullying: A Bullying Prevention Handbook for Elementary Schools, Guidance and Social/Personal Skills Development Department, Toronto District School Board, 2003.

Dealing with Bullying: A Collection of Support Material for School Administrators, Guidance and Social/Personal Skills Development Department, Toronto District School Board, 2002.
Making A Difference in Bullying, Debra J. Pepler & Wendy Craig, Report #60 of the LaMarsh Centre for Research on Violence and Conflict Resolution, York University, 1998.

Nobody told me there’d be friends like these. Journal of Abnormal Child Psychology, 30, 599-607.

Odd Girl Out, R. Simmons, Harcourt. 2002.
Stop the Bullying: A Handbook for Teachers, Ken Rigby, Pembroke Publishers Ltd., 2001.

Tools for Equity: A Resource for Best Practices (Grades 7-12). Toronto District School Board, 2006.
Websites

www.arts.yorku.ca/lamarsh/
www.kidsareworthit.com
www.kidshelp.com
www.leaveoutviolence.com
www.actagainstviolence.org
www.mcgruff.org
www.camparowhon.com
www.kidshelp.org
www.efc.ca/pages/law/charter/charter.text.html
www.ohrc.on.ca
www.girlshealth.gov.

www.ocrcc.ca
www.etfo.ca
Video

It’s a Girl’s World.
Related Material

The following materials are available in the school library or the school office:
• Elmbank Junior Middle Academy Behaviour Code
• School Rules and Routines (also available in the Student Agenda)
• Playground Safety Rules
• Books, articles and other resources
• Copies of the Spring 2008 Survey questionnaire and results
Feedback is welcome. Please provide your comments to the principal or vice-principal at 416-394-7560 or at Elmbank@tdsb.on.ca
We all need to treat each other with respect, and we all need to be part of the solution when someone is not treated with respect.

Thank you for taking the time to read this.

The ELMBANK Bullying Prevention Committee

Bully

Free

Zone

ELMBANK JMA

Mobilizing Bystanders

Become A BULLY Buster by taking on the following steps during a bullying situation

Befriend
Use an excuse

Say No!

Tell and adult

Exit the situation

Reason
� HYPERLINK "http://images.google.com/imgres?imgurl=http://www.suebernecounselling.com.au/images/posters/bully-free.jpg&imgrefurl=http://www.suebernecounselling.com.au/htmls/publications/posters_schools.html&h=280&w=198&sz=38&hl=en&start=39&tbnid=9ZfdZu14O1T_3M:&tbnh=114&tbnw=81&prev=/images%3Fq%3Da%2Bbully%2Bfree%2Bzone%26start%3D20%26gbv%3D2%26ndsp%3D20%26hl%3Den%26sa%3DN" �� INCLUDEPICTURE "http://tbn0.google.com/images?q=tbn:9ZfdZu14O1T_3M:http://www.suebernecounselling.com.au/images/posters/bully-free.jpg" * MERGEFORMATINET ����

� HYPERLINK "http://www.freespirit.com/files/IMAGE/COVER/LARGE/FS-P745.jpg" \t "_top" �� INCLUDEPICTURE "http://tbn0.google.com/images?q=tbn:QRw3_mu9aDZ0aM:http://www.freespirit.com/files/IMAGE/COVER/LARGE/FS-P745.jpg" * MERGEFORMATINET ����

� HYPERLINK "http://www.freespirit.com/files/IMAGE/COVER/LARGE/FS-P745.jpg" \t "_top" �� INCLUDEPICTURE "http://tbn0.google.com/images?q=tbn:QRw3_mu9aDZ0aM:http://www.freespirit.com/files/IMAGE/COVER/LARGE/FS-P745.jpg" * MERGEFORMATINET ����

� HYPERLINK "http://www.freespirit.com/files/IMAGE/COVER/LARGE/FS-P745.jpg" \t "_top" �� INCLUDEPICTURE "http://tbn0.google.com/images?q=tbn:QRw3_mu9aDZ0aM:http://www.freespirit.com/files/IMAGE/COVER/LARGE/FS-P745.jpg" * MERGEFORMATINET ����

Draft June 17th/08

PAGE
4
Elmbank Anti-Bullying Committee, 2008

