

Aargh!!!!

This is the end of
the project.
We are going to
miss each other!!

Students Newsletter 4
ABC-project:
The end


31 May 2020

<https://www.gale.info/en/projects/abc-project>

<https://www.instagram.com/studentsjoinagainstbullying/>


Co-funded by the
Erasmus+ Programme
of the European Union


Happy!


68% of the students and teachers enjoyed the review workshops, while 25% was unsure about this and 7% disliked their workshop.

69% of the students expects it had an influence on school policy.


Expect influence

Students: to score of not to score?


- Don't score
- Negotiate level
- Score but voluntary publication
- Score and publish

Teachers: to score of not to score?


- Don't score
- Negotiate level
- Score but voluntary publication
- Score and publish

Scoring schools? SCORING SCHOOLS!

In the evaluation surveys, the students who took part in the project agreed that it was important to score schools on their antibullying policy.

They were more for scoring than teachers or school support organisations.


So sad...

In the beginning of May we got the sad message that Jade Budding (on the right in the picture) who was with us in Liverpool, had ended her life.

We remember her fondly and we hope she found the rest she was looking for.


The missed discussions in Brussels

We should have met again in April in Brussels, but the stupid virus made it impossible. We made some discussion "lessons" instead to do online, but it is not the same.

Ask your teacher if you can still do the lessons...


Het Gaynergy-label

Een manier om het energieniveau van het antipestbeleid van middelbare scholen te bepalen en de aanpak te verdiepen.

Gaynergy!


Imitation

The ABC-project is already imitated!

In the Netherlands, the organization Edu-Diverse made a “gay” version of it called “The Gaynergy Label”.

Let's keep contact!

Join us on Instagram

<https://www.instagram.com/studentsjoinagainstbullying/>

Or on

<https://www.gale.info/en/how-to-combat-bullying>

