

Steps to Respect Anti-Bullying Pledge

We will not accept bullying at our school.

Our goal is to create a safe, caring, respectful school.

We agree that it is everyone's responsibility to stop bullying.

It is up to each of us to make sure that bullying does not happen.

We will:

- Treat others with fairness and respect.
- Find ways to help others join games and other activities.
- Speak out against bullying.
- Refuse to let others be bullied.
- Report bullying to an adult.
- Refuse to bully others.
- Be responsible bystanders who are part of the solution.
- Help others feel safe and comfortable at our school.

Signed: _____

Date: _____

From the Steps to Respect® curriculum (Lesson 10, Part 2, Transparency 1) © 2001, 2005 Committee for Children.