

Be a Friend, Not a Bully!

At Utica & Newton Elementary Schools...

Our Leaders Are...

- Mr. Hartley, Superintendent
- Ms. Gorius, Newton Elem. Principal
- Mr. Ballinger, Utica Elem. Principal

We strive to Keep
Utica Redskins Safe!

www.northfork.k12.oh.us

Let's look into how
to stay safe...

At the beginning of this
school year....

...all students received a
"No Bullying Contract" to
be signed by their parents.

The "No Bullying" Policy was adopted by our North Fork Local Board of Education.

Enforcing "No Bullying"
is one way to
keep students safe.

Bullying is **REPEATED** behavior...

In Physical Bullying...

...Somebody gets hurt.

In **Social Bullying**...
Someone is not
included.

In **Verbal Bullying**...
Words are not nice.

In **Cyber Bullying**...
Online communication is
inappropriate.

When a bullying incident is reported, the following questions are asked....

Was the act intentional?

Did the act occur more than once?

Did the act cause mental
or physical harm?

Was the act severe,
persistent or pervasive
(spreading)?

Was there a negative impact on the educational, physical or emotional well-being of the other student?

When a bullying incident is reported, an **Investigation** takes place.

The bullying incident is... Documented in Writing

Steps are put in place to:
**Eliminate the Further
Act of Bullying**

Parents are notified with Confidentiality in Mind

So what are examples of **NOT** Bullying?

Accidentally bumping into someone is
NOT bullying...

Pushing, shoving, tripping
that happens **once...**

...Is not bullying

Choosing to hang out with
someone else...

...Is **Not** bullying

Bullying is **aggressive**,
repeated behavior...

That is **on purpose** and happens **over**
and over again...

So, How can we
Prevent Bullying?

**NO
BULLY'S
ALLOWED**

#1 Stick up for yourself
and others...

Tell the Bully to "Stop!"

#2 Report Bullying...

Tell an Adult Immediately

#3 Ask and Accept Help

#4 Discuss Bullying and How it is Harmful

NO
BULLYING

#5 Listen to What Others Have to Say

#6 Model Proper Behavior

#7 Make Behavioral Expectations Clear

#8 Learn the School Rules

Be Respectful
Be Responsible
& Be Safe!

Be a Friend, Not a Bully!

Together we can create a
Safe School Environment!

www.northfork.k12.oh.us

