
The Dignity For All Students Act
An Agent For School Climate Change

The Dignity Act was signed into law on September 13, 2010 and took effect on 
July 1, 2012. Amendments to the act are effective as of July 1, 2013.
The original legislation amended State Education Law by creating a new Article 
2 – Dignity for All Students. The Dignity Act also amended Section 801-a of New 
York State Education Law regarding instruction in civility, citizenship, and 
character education by expanding the concepts of tolerance, respect for others 
and dignity to include: an awareness and sensitivity in the relations of people, 
including but not limited to, different races, weights, national origins, ethnic 
groups, religions, religious practices, mental or physical abilities, sexual 
orientations, gender identity, and sexes. The Dignity Act further amended 
Section 2801 of the Education Law by requiring Boards of Education to include 
language addressing The Dignity Act in their codes of conduct.
Additionally, under the Dignity Act, schools will be responsible for collecting and 
reporting data regarding material incidents of discrimination and harassment.


Roslyn Middle School
Dignity Act Coordinators

• The following individuals serve as the Dignity 
Act Coordinators for our school:

• Ms. Hornik- Assistant Principal-Grade 7
• Mr. Roth- Assistant Principal-Grade 6/8
• Mr. Johanson- Principal-Grade 6-8


What is expected?

• Civility
• Citizenship
• Character
• Honesty
• Tolerance
• Responsibility
• Respect 


The Eleven Named Protected Classes
Sensitivity to Issues of Diversity

• Race (Actual or Perceived)
• Color
• Weight (Size)
• National Origin
• Ethnic Group
• Religion
• Religious Practice
• Disability
• Sexual Orientation
• Gender Identity
• Sex


Our Role…Our Procedures
MILD-MODERATE-SEVERE

• Mild Incident or First Time Report
Examples may include name calling, exclusion or rumor spreading-
Possible Consequences may include verbal warning, reprimand, parent notification, 
apology, counseling.

• Moderate Incident or Second Report
Examples may include physical confrontation, repeat offense(s), threats or theft-
Possible Consequences-parent notification of detention, in school or out of school 
suspension, counseling.

• Severe Incident or Third Report
The individual poses a threat to self or other school constituents-
Possible Consequences-parent notification of alternative school assignment, 
homebound instruction or law enforcement referral.


Cyberbullying

Schools may address cyberbullying that takes place on campus:
• through the district’s internet system or
• through personal cell phones, cameras, personal computers and 

PDAs.

Schools may address cyberbullying that takes place off campus such 
as:
• speech through technology which causes or threatens to cause 

disruption in school or interference with the rights of students or 
adults. 

• speech through technology which causes emotional harm or danger 
to the victim or others.


https://www.youtube.com/watch?v=qdgfGl1XenQ

	The Dignity For All Students Act
	Roslyn Middle School�Dignity Act Coordinators
	What is expected?
	The Eleven Named Protected Classes�Sensitivity to Issues of Diversity
	Our Role…Our Procedures
	Cyberbullying�
	Slide Number 7

