Running head: Technology Use Proposal		

Technology Use Proposal
October Hudley
New Jersey City University

Irvington Board of Education
1 University Place
Irvington, New Jersey 07111
(973) 299-6800

TO:		 Neeley Hackett, Superintendant of Schools

FROM:	October Hudley, Library Media Specialist

DATE:		August 6, 2013

SUBJECT: Request permission to submit and review the Technology Use Proposal

Rationale of Proposal
Cyber bullying, according to Patchin & Sameer Hinduh (2012) is defined as bullying through e-mail, instant messaging, in a chat room, on a Website, through digital messages or images over a cellular phone. The Irvington Board of Education‘s 5512 Harassment, Intimidation, and Bulling policy is posted on the district website. There is no information posted on the districts website pertaining to cyber bullying.
This proposal is a request for a new kid-friendly website the where students of the Irvington Public School can utilize to help prevent cyber bullying and assist victims with a 24- hour hotline to be uploaded to the district’s website. This website will also include the internet usage policy on cyber bullying. The website will address the need of students to be aware proper conduct when using the internet. The website will provide a role-playing game where students can create animated characters as players and assume the roles of the characters in a fictional setting.

Background Research
Cyber bullying arises when a person uses informational technology to embarrass, harass, intimidate, threaten, or otherwise cause harm to an individual.
Over the years children and adolescents have grown accustomed to using technology at an alarming rate. The Pew Internet & American Life Project report indicated that 21 million adolescent (87%) between the ages of twelve and seventeen spend time online. Over half the teens has access to the internet each day, almost 45 % had their own cell phone and 33% communicate through instant messaging (Kowalski, Limber, and Agatston, 2008).
The Federal Trade Commission announced the revision of the Children’s Online Privacy Protection (COPPA) which gives parental rights over their children personal information on the internet. Under this ruling, any online service that has direct or indirect information from children under the age of thirteen would have to get permission from the parent before collecting any information (Mansfield, 2013).
Cyber bullying can have long lasting effect on its victims and could lead to suicide. Cyber bulling needs to be addressed from the local level. If the school district provides a resource to bring awareness on cyber bullying, hopefully the numbers of cyber bullying cases will decrease and the bullies will receive the proper assistance needed.
New Jersey Governor Christie signed one of the toughest anti-bullying laws in the country. The law requires public school teachers, administrators and other school employees to receive training to spot bullying. School districts are required to organize a “school safety team” to review bullying complaints and come up with strategies to rectify the problems (Friendman, 2011).
According to Skurzynski (1999), “When children play computer games, they begin to learn how problems are solved because they get immediate response back. Push the right buttons and a visible result appears, instantly! Students can improve their skills through these games, and then they unconsciously transfer these problem-solving patterns to other computer applications unlike grownups, who have to think out problems from the ground up when they use computers, children instinctively stumble onto solutions” (p. 178).
Irvington School District 5512 Harassment, Intimidation, and Bullying Policy
The Irvington School District 5512 Harassment, Intimidation and Bullying Policy is posted on the district’s webpage as follows:
	The Board of Education prohibits acts of harassments, intimidation, or 	bullying of a pupil. A safe and civil school environment in school is 	necessary for pupils to learn and achieve high academic standards. 	Harassment, intimidation, or bullying, like other disruptive or violent 	behaviors, is conduct that disrupts both a pupil’s ability to learn and a 	school’s ability to educate its pupils in a safe and disciplined environment. 	Since pupils learn by example, school administrators, facility, staff and 	volunteers should be commended for demonstrating appropriate behavior, 		treating others with civility and respect, and refusing to tolerate harassment, 	intimidation, or bullying. (“5512 Harassment, Intimidation, and Bullying 	Policy,” 2011, p. 2)
Irvington School District Current State of District’s Webpage
Currently, the Irvington Public School district does not have available a kid-friendly website to addressing the issue of cyber bullying. The state of New Jersey requires that all public schools create strategies to address the issue cyber bullying. A kid-friendly cyber bullying website will provide students with a safe and secure place to explore the positive potential of websites with a dashboard that will give parents full control over their child’s activities.
Description of the Website
1. The website will have a good internet filter to block inappropriate material and potentially dangerous websites so the district would not have to worry about students having access.
2. The students will have no access to social media websites such as MySpace and Facebook whose sites are infested with online predators.
3. The website will provide ten rules for safety when online and a policy that is kid friendly.
4. The site will contain role playing games where the students can create their own animated character. The character will be sent out into a virtual world where it will be confronted with a cyber bully. If the student makes the correct discussions, the student will be given more life to face more challenges. If the student chooses to be a cyber bully, then the student will suffer consequences for his actions. The students may also choose the animated character and play the role a victim.
5. Students will have access to a 24 hours hot line to address cyber bullying issues.
6. The website will provide resources where the parent can access information on ways to monitor your child on the internet to parent meeting dates.
Assessment Plan
The students and parents will participate anonymously in an online brief online survey to as an assessment tool to see if the website was helpful.
Conclusion
Implementing a new kid-friendly website will not only assist the Irvington Public School district to be in compliance with the cyber bullying laws of New Jersey, but also assist with the usage of internet safety with the students. Students will have a resource to reach out to for 24 hour assistance when help is needed or feel threaten by a cyber bully.
Thank you for cooperation. If you have any questions I can be reached at (973) 299-6800 or feel free to email me at ohudley@leagueducators.com.

[bookmark: _GoBack]BIBLIOGRAPHY
Friendman, M. (2011, January 7). Governor Christie signs one of the toughest laws in the country . In New Jersey.com. Retrieved from http://www.nj.com/news/index.ssf/2011/01/nj_gov_christie_approves_tough.html
Kowalski, R. M., Limber, S. P., & Agatston, P. A. (2008). Cyber Bullying (pp. 4-5). Malden, MA: Blackwell Publishing.
Mansfield, J. (2013, August 1). Revised Children’s Online Privacy Protection Rules Goes Into Effect Today. In Federal Trade Commission. Retrieved from http://www.ftc.gov/opa/2013/07/coppa
Irvington Board of Education,Irvington School District 5512 Harassment, Intimidation, and
 Bullying Policy. (2011). Retrieved http://irvington.k12.nj.us/distr/downloads/12-
 13_HIB_dist_policy.pdf
Patchin, J., & Hinduja, S. (2012). School-Based Efforts to Prevent Cyberbullying. Prevention Researcher, 19(3), 7-9.
SafeKids.com, Digital citizenship, online safety & civility. Retrieved from http://www.safekids.com/kids-rules-for-online-safety/
Skurzynski, G. (1999). It's a wired world after all: children, books, and the Internet. Theory Into Practice, 38(3), 178-183.

Artifacts
The following is a brochure with resources including Cyber Bullying websites for the students and parents.
Websites
Kids Help Line http://www.kidshelp.com.au/kids/themes.php
Kids Help Phone http://www.kidshelpphone.ca/forums/ViewForum.aspx?FORUMID=22
NetSmartzKids http://www.netsmartzkids.org/ClickysBio

[image: brouchues 2]
Figure 1. Front cover Cyber Bullying Tri Fold Brochure

[image: brochure1]
Figure 2. Inside Cyber Bullying Tri Fold Brochure

image1.jpeg
To View District Policy
Go To

http://irvington.k12.nj.u
s/distr/downloads/12-
13_HIB_dist_policy.pdf

Hey Kids
Do you want to

create your own
animated

character?

Help find solu-
tions against cy-
ber bullying
Go to the
New cyber bullying
website

Irvington Public School
website

www.irvington.k12.nj.us

PARENT CORNER

YOU ARE INVITED
CYBER BULLYING
WORKSHOPS
'EVERY 18T
MONDAYS

Lets discuss how we can find
solutions

Websites

http://www kidshelp.com.awkids/themes.p
hp

http://www.netsmartzkids.org/ClickysBio

http://www.kidshelpphone.ca/forums/View
Forum.aspx?FORUMID=22

Irvington Public Schools

900 GROVE STREET
IRVINGTON, NJ
07111

TEL: (973) 399--6800
District Website

image2.jpeg
What is
Cyber Bullying?

Cyber bullying is just what
it sounds like - bullying
through Internet applica-
tions and technologies
such as instant messag-
ing (IM), social network-
ing sites, and cell phones.
It can start easily—with a
rumor, a photo, or a for-
warded message—and
just as easily spiral out of
control. An embarrassing
video posted to a social
networking site by some-
one in Kansas tonight
may be watched by
someone in Japan tomor-
row. Cyber bullying vic-
tims may be targeted any-
where, at any time.

DO YOU FEEL SOMEONE IS
BULLYING YOU ONLINE?

DO PEOPLE ON THE INTERNET
CALL YOU BAD NAMES

ARE YQU TIRED OF PEOPLE TEAS-
ING YOU ONLINE?

DID SOMECNE TAKE A PICTURE
AND SENT IT TO ALL THE PEOPLE
YOU KNOW AND SAID BAD THINGS

ABOUT YOU

'CALL FOR HELP
HOT LINE
(928) 398-3382
Or
www,kidshelpline.com

SOMEONE WILL BE THERE
TO HELP YOU

RESPECT BEGINS WITH
YOU

What is respect?

Respect is about valuing peo-
ple, including people who are
like you and those who are dif-
ferent. There are a few ways to
look af, respect, such as:

® respecting others - know-
ing that we are all as im-
portant as each other and
treating other people how
we would like to be treated
respecting ourselves -
being able tc stick up for
ourselves and not letting
other pegple talk us into
doing things that feel bad
respectful relationships -
when you hang around with
other people and you are doing
both the other two kinds of re-
spect! (you respect them and
yourself)

Created by Ms. Hydley

