Bullying, Harassment Worksheet

Counseling and Student Services Wake County Public School System ♦ Cary, North Carolina 27518

Definition: As used in the WCPSS School Board Policy, harassing or bullying behavior is any repeated, systematic pattern of gestures or written, electronic, or verbal communications, or any physical act or any threatening communication on school property; at any school sponsored function; on a school bus; or as otherwise stated in Board Policy 6400- Student Code of Conduct, and that:

- a. Places a student or school employee in actual and reasonable fear of harm to his or her person or damage to his or her property; or
- b. Creates or is certain to create a hostile environment by substantially interfering with or impairing a student's educational performance, opportunities, or benefits. A hostile environment means that the victim subjectively views the conduct as bullying or harassing behavior and the conduct is objectively severe or pervasive enough that a reasonable person would agree that it is bullying or harassing behavior.

Harassing or bullying behavior includes, but is not limited to, acts reasonably perceived as being motivated by any actual or perceived differentiating characteristic, such as race, color, religion, ancestry, national origin, gender, socioeconomic status, academic status, gender identity, physical appearance, sexual orientation, or mental, physical, developmental, or sensory disability, or by association with a person who has or is perceived to have one or more of these characteristics.

Person Reporting Bullying	☐ I'd like this report to be anonymous
Place an X in the appropriate box to indicate your role as reporter: □ Student being bullied □ Student (witness/bystander) □ Parent/guardian □ Cl	ose adult relative
Today's Date Date bullying occurred	
Name of the person being bullied	Grade
Name of the person doing the bullying	Grade
Location of bullying incident	
Type of Bullying (check all that apply)	
□ Physical Bullying (punching, pushing, shoving, kicking, inappropriate touching, headlocks, teasing, tickling, fighting, school pranks)	
□ Emotional Bullying (spreading malicious rumors, keeping out of a certain group, ganging on up on others, silent treatment, harassment, provocation)	
□ Verbal Bullying (profanity at the target, tormenting, being laughed at, rumors, harassment, commenting negatively about someone's looks, gender identity)	
□ Cyber Bullying (abuse using email, instant messaging, text messaging, websites, social networking sites, etc.) □ Other :	
Describe details of the bullying (please include where the bullying occurred, any other witnesses, and any school staff that was told):	

^{*}Please give this form to your teacher or to another staff member. Thank you for making this report.

Bullying Investigation / School Use Only From this Point

e of Aggressor Grade at Offender	
at Target □ Yes □ No	
-	
e of Repeat Target Grade	
essGrade	
ess Grade	
tigation Summary:	
use additional sheets of paper and attach to this document as needed	
clusion from the Investigation	
ng of Bullying? □ Yes □ No	
acts: Aggressor's parents Target's parents Law Enforcement Date	
n Taken: □ Loss of privileges □ Detention □ Referral □ Suspension □ ISS □ ALC □ Other	
n Details:	
n Support: Mediation Counseling Other	
Is	
ture of School Level Investigator Date	
*Please use additional sheets of paper and attach to this document as needed Conclusion from the Investigation Finding of Bullying?	