Bullying Prevention/Intervention: Strategies and Resources

Samantha Sims Co-Enrollment and Multiage (3-5th) Miles ELC

Agenda

- Drawing on our own experiences
- Strategies for prevention/intervention with resources and practice
- Feedback, question/response

Teachers Were People, Too

- Moving past symptoms to contributing factors
- On the spectrum of bullying

Coming to a Common Definition of Bullying

 If there is no victim, there is no bully

• Messages from you!

Mindset Carol Dweck

- Skillful Teacher
 - Wait time p. 310
 - Attribution
 retraining p. 304 320

- Discussion Moves
 - Restating
 - Revoicing
 - Adding on
 - Agree/disagree
 with explanation
 - Think time

- Messages from you!
 - Discipline
 - No shaming
 - Matching (*Skillful Teacher*)
 - Positive Classroom
 Discipline
 - Love and Logic

- Communicating with Assertiveness
 - Everyday communication

- Expected
 Behaviors—
 Lifeskills
 - Lifeskills skits
 - Lifeskills for the refrigerator

- Cooperative
 Learning
- Learning to Play, Playing to Learn
 - Stay with injured
 - Settle disagreements outside game

- Problem Solving
 - Class meeting (*Tribes*)
 - Peer mediator
 - Class Five model

- Appreciations
 - Enforces lifeskills
 - Catches them doing right thing

limate	
Feel good	Positive behavior
Positive att	ention

- Proactive Relationship-Building (parents, kids, principal)
 - Newsletter
 - Website
 - Positive phone calls home

Strategies—Prevention Curricular Applications Juvenile Literature

- Hoot Carl Hiaason (intermediate/middle)
- Joshua T. Bates: In Trouble Again
 Susan Shreve (intermediate)
- Marvin Redpost: Why Pick on Me Louis Sachar (primary)
- Wringer Jerry Spinelli (middle)

Strategies—Prevention Curricular Applications

Internet:

One stop shopping for lessons, movie list, books, educational videos, cyberbulling

Internet Resources

Strategies—Prevention Movies

- Karate Kid
- Mighty Ducks 2
- Max Kleeble's Big Move
- Your ideas here

Strategies—Intervention

- Messages from you!
 - Teacher
 - Positive Classroom
 Discipline
 - Love and Logic
 - Counselor
 - Peers-BYSTANDERS!

