Promising Programs and Practices to
De-Bully our Schools
Updated May 16, 2012

There is an increasing sense of urgency in Wyoming regarding the safety of students in our schools.
Each listed resource is categorized under either Programs or Practices. These are reported to work extremely well as tools against bullying, for discipline, and for civil and positive school climate - when implemented with fidelity and commitment.

Programs
1. Restorative Practice Programs (www.iirp.org, www.reclaiming.com,
http://www.kenaitze-nsn.gov/health/nakenu/justice.html ,

http://circle-space.org, http://livingjusticepress.org, www.behavioradvisor.com, Circles of Courage, Safer Saner Schools, Hull School in UK, Jackson High School, WY)

2. Quality Buddy Programs (Peer Buddy Programs for Successful Secondary School Inclusion by Carolyn Hughes PhD and Erik W. Carter PhD, prior teacher contacts)

3. Peer-to-Peer Mediation (www.paxunited.org, many Texas K-12 schools)

4. Statewide School Safety Anonymous Tip Line (www.wetip.org, Wyoming Department of Education)
5. Afterschool Programs (Wyoming Afterschool Programs,
 www.naaweb.org, www.wyoafterschoolalliance.org,

 www.foundationsinc.org/afterschooled)
6. Quality Mentoring Programs (www.mentorconsultinggroup.com, www.paxunited.org)
7. Response Ability Pathways (www.reclaiming.com), Reclaiming Youth International, Cindy Crabtree, 605-647-2532.
8. Direct Student Intervention [Both a program and a practice] (www.community-matters.org, Safe School Ambassadors).
9. Positive School Climate/Anti-Bullying (Second Step, Steps to Respect, Safe School Ambassadors, Rachel’s Challenge, Olweus, Safer Saner Schools, Peers Making Peace)
Practices

1. Controlled Recess (83 schools in the Philadelphia School District, New York Times, Broadway Elementary School in Newark, N.J.)

2. Home Visits (Newcastle High School, Fremont County School District 14)
3. Mentor for Every Student (Fremont County School District 14)
4. Upper Grades Helping Lower Grades in School (Sheridan County School District #1)
5. Character Education (Vista High School elective course, San Diego, CA, hanlonjr3@cox.net, www.wingsforkids.org, www.charactercounts.org)
6. Annual DVD Competition (Character Counts, Linda Ellet from the Poway Unified School District in California, lellett@powayusd.com)
7. Animal Assisted Therapy (www.siksnak.com/therapy.html,

 www.americanhumane.org, www.animaledu.com,

 www.austintherapyworks.org)
8. Long-Term Thinking (Book -The Right Questions by Debbie Ford)
9. Short Class Changes (Macon High School; Macon, MO)

10. Remove Toxic Media (Book - Stop Teaching Our Kids to Kill by Lt. Col. Dave Grossman, www.hochstadt.com/why-and-how-to-avoid-TV , various Wyoming schools)

11. Increase Volunteers Serving in School (www.houstonisd.org, http://www.law.illinois.edu/elderlaw/issues/vol_8/num_2/pdf/Lake.pdf,
www.sbac.edu)
12. Mount Cameras in Strategic Places (Worland Middle School)

13. The Blue Line (Niobrara #1, Lusk K-8 School)

PAGE
2

