

SCHOOL SAFETY

RESEARCH AND RECOMMENDED INTERVENTIONS

Lead authors: Dr. George Bear and Angela Harris, M.A.
University of Delaware

Funding and support from:
DE Positive Behavior Support Project - School Climate & Student Success

MODULE STRUCTURE

- Module series goal:
 - Provide information to schools that can lead to improvements in **school climate** and **behavioral outcomes**.
- Module narratives provide additional information to accompany PowerPoint Presentation.
 - Endnotes throughout slides correspond to the references in the module narrative.
- Gold star = Resource on Delaware PBS website

SCHOOL SAFETY

- Refers to the actual safety of students, teachers, and other in school, but also to their *perceptions* of safety
- **In safe schools:**
 - Students experience few, if any, acts of violence or other acts that are harmful to their physical and emotional well-being
 - Emotional harm, such as high levels of fear, anxiety, sadness, anger, and avoidance of school can be lasting
 - Students and staff *feel* safe from acts of violence and other harmful actions such as bullying
- **In unsafe schools:**
 - Harm is experienced by those who are victims or who fear violence and other acts that threaten safety and by witnesses of violent and traumatic events¹
 - Outcomes can be more serious and tragic

DELAWARE SCHOOL SURVEYS

- School safety is one of multiple subscales on the *Delaware School Climate Scale* of the *Delaware School Surveys* (DSS)
- Appears on the student, teacher/staff, and home surveys
- Consists of three items that assess perceptions of safety:
 - "Students are safe in the hallways"
 - "Students feel safe"
 - "Students know they are safe in this school"

ESTIMATES AND INDICATORS OF SCHOOL SAFETY

- Depend greatly on how being safe is defined
- Indicators of school safety reported in the 2018 NCES "Indicators of School Crime and Safety: 2017" report²
 - During the 2014-15 school year, 20 students were victims of homicides and 9 of suicides
 - In the 2017-18 school year, 29 students died from 17 school shootings in K-12 settings³
 - About 15% of public schools report 1 or more "serious violent crimes"
 - E.g., rape, sexual assault, robbery, physical attack/fight with a weapon
 - When fights or physical attacks (without a weapon) and threats of physical attacks with or without a weapon are added as "violent incidents," the percentage of schools reporting one or more of these incidents increases substantially
 - Fighting and physical attacks without a weapon are the most commonly reported incidents (64.9% of public schools)

ESTIMATES AND INDICATORS OF SCHOOL SAFETY

- Despite those statistics, schools are among *the safest* places for students and staff, especially when compared to other places and causes of injury and death³⁻⁴
- For example...

The rate of the aforementioned serious violent incidents is less than 1 crime per 100 students

Approximately 97% of student homicides occur outside of school, and approximately 1 student homicide or suicide at school occurs for every 1.9 million students

Students are more likely to be killed or seriously injured in their homes or community, riding a bicycle, swimming, and especially riding in vehicles⁵

SO...ARE SCHOOLS SAFE?

- Overall, schools are quite safe from events that involve death, serious physical harm, and serious violence
- If all types of crimes (violent & non-violent) are viewed as indicators of school safety, schools vary greatly with respect to safety
 - E.g., theft, vandalism; illegal and prescription drug/alcohol activity; possession of a firearm or explosive device; possession of a knife or sharp object
 - Approximately 79% of public schools reported such crimes in 2015-16
- The NCES report includes additional indicators of safety, such as:
 - Gangs at school
 - Hate language and hate-related graffiti
 - Teachers reports of being threatened and student actions that interfere with teaching
 - Disciplinary problems and serious disciplinary problems (e.g., expelling a student)

SCHOOL SAFETY IN DELAWARE

- Data reported by the Delaware DOE indicates that schools in Delaware are safe
 - In the 2016-17 school year, 806 school crimes were reported in public schools⁶
 - Felonies, misdemeanors, or violations defined in the Delaware Code
 - This equals approximately 6 school crimes per 1,000 students
- According to the Delaware School Surveys in 2018:
 - 84% of students
 - 93% of teachers/staff
 - 95% of parents
 - Agreed with the statement: "Students know they are safe in this school."

School Safety
Contributing
Factors

Classroom,
School, and
Teacher
Characteristics

CLASSROOM, SCHOOL, & TEACHER CHARACTERISTICS

CONTRIBUTING FACTORS

- Students and teachers/staff tend to feel safer in schools in which the following are present:
 - Clear and fair rules and expectations for behavior. Including clear and fair policies for addressing school violence^{7,10,34}
 - Physical safety features, especially security cameras, secure entrances, and locked doors^{9,11}
 - Research is not always consistent^{35,36}
 - Little evidence that school resource officers (SROs) and police increase perceptions of safety.⁴ Interactions with SROs that are respectful, fair, and genuine are likely to be viewed as positive experiences by students.¹²⁻¹⁴
 - Cleanly and well-maintained school facilities, displayed student work, bulletin boards^{11,15}
 - Teachers and staff who are highly visible, especially in areas prone to violence/crime⁸
 - Positive teacher-student, student-student, home-school, and staff relationships

CLASSROOM, SCHOOL, & TEACHER CHARACTERISTICS

CONTRIBUTING FACTORS

- Students and teachers/staff tend to feel safer in schools in which the following are present:
 - Students are cognitively, emotionally, and behaviorally engaged in school
 - Efforts are made to develop students' social and emotional competencies, both school-wide and in individual classrooms
 - An overall positive school climate^{8,16}

School Safety Recommended Strategies

COLLECT AND EXAMINE DATA

RECOMMENDED STRATEGIES

- Collect and analyze data, especially school climate data, related to school safety
 - E.g., the Delaware School Climate Scale of the DSS
- Results of the surveys would help answer the critical question:
 - *Is my school perceived as being safe across students, teachers/staff, and parents, and across subgroups within those respondents, including grades (e.g., 9th versus 12th grade), racial/ethnic groups, and gender?*
 - Finding positive perceptions = little or no need for interventions that follow, especially if other data support those perceptions
 - Finding negative perceptions across multiple subgroups = need for efforts to improve school safety
 - Finding negative perceptions across specific subgroups = need for more targeted interventions and deeper information gathering

COLLECT AND EXAMINE DATA

RECOMMENDED STRATEGIES

- Examine responses to specific survey items, especially on the School Safety subscale
 - Will help determine which interventions are most appropriate
- Examine other sources of data related to school safety
 - Office disciplinary referrals, suspensions and expulsions, absences, police reports and arrests
 - Generally, data should be disaggregated by behavior, person making the referral, and student demographics
- Share results of surveys and other data with focus groups comprised of representatives that responded unfavorably to the items

CONDUCTING FOCUS GROUPS

Focus group guide

- Information on:
 - Designing questions
 - Recruiting participants
 - Conducting the group
 - Analyzing data
- Provides examples

from Duke University
(https://assessment.trinity.duke.edu/documents/How_to_Conduct_a_Focus_Group.pdf)

Guidelines for Conducting a Focus Group

Focus groups are used to collect a wealth of information and insights. When well managed, a focus group provides an excellent way to explore the attitudes and opinions of a group of people. Focus groups are used to explore the attitudes and opinions of a group of people. Focus groups are used to explore the attitudes and opinions of a group of people.

In This Guide you will find examples for:

- Designing your questions
- Recruiting and preparing for participants
- Conducting the group
- Analyzing the data

You will find examples of the following items:

- Focus group questions
- Focus group questions
- Focus group questions
- Focus group questions
- Focus group questions

AVOID SIMPLE & QUICK FIXES

RECOMMENDED STRATEGIES

- Some common quick fixes that are typically ineffective...

Student profiling

- Creating a list of students who are most likely to engage in a given act is unreliable and falsely identifies students as being threats to safety.¹⁸

School uniforms, strict dress codes, and ID badges

- Research is lacking on the effectiveness of these practices on school safety
- Often, these practices make schools less pleasant places to be

Pervasive zero tolerance approach

- Reasonable school policies make schools safer
- A pervasive zero tolerance approach (e.g., suspension without consideration of circumstances and for relatively minor misbehavior) seldom improves safety and creates poor school climate
- This is also true for observable security measures that enforce pervasive zero tolerance approaches (e.g., school resource officers & metal detectors).¹⁹ Currently it is unknown if such measures increase or decrease school safety.^{20,21}

COMPREHENSIVE SCHOOL DISCIPLINE

RECOMMENDED STRATEGIES

- A comprehensive approach to school discipline includes four components:²²⁻²³
 1. Strategies for developing social and emotional competencies, especially those related to self-discipline
 2. Strategies for preventing behavior problems
 3. Strategies for correcting common behavior problems
 4. Programs and strategies for responding to serious and chronic behavior problems
- Components are interrelated, but should be viewed as distinct

AUTHORITATIVE SCHOOL DISCIPLINE

RECOMMENDED STRATEGIES

- Research shows that an authoritative approach prevents behavior problems and characterizes safe schools.²⁴⁻²⁵
- Consists of a balance of **structure** and **social support**

Structure

- High behavioral and academic expectations, clear and fair rules and consequences, and close monitoring and supervision of students
- Strict punitive policies (e.g., expulsion for weapons) and reasonable safety measures (e.g., locked doors)

Social Support

- Building and maintaining positive teacher-student and student-student relationships that make all students feel accepted, respected, and a sense of belonging and support from others

TEACH SOCIAL AND EMOTIONAL COMPETENCIES

RECOMMENDED STRATEGIES

- The teaching of social and emotional skills should be integrated throughout the curriculum and included in classroom management practices
- For example, lessons on empathy, responsible decision making, and peer pressure should be covered in literacy courses, social studies, and elsewhere
- Such lessons might be supplemented with lessons from an evidence-based program from social and emotional learning, such as Second Step.

SOCIAL-EMOTIONAL LEARNING IN THE CURRICULUM

- Includes ideas and a template for incorporating SEL into the curriculum
- Provides an example of an academic content standard, pre-existing academic lesson, and social-emotional topic that can be tied into the lesson
- Action planning section helps educators to brainstorm ways that SEL can be tied into existing lessons and academic content standards

Social-Emotional Learning in the Curriculum

Integrating social-emotional learning in school plans are necessary to ensure that a new social-emotional curriculum is implemented. Instead, it can be used to integrate into pre-existing lessons, such as through literature read in English class or in social studies. An example is provided below.

CONTENT STANDARD	PRE-EXISTING LESSON	SOCIAL-EMOTIONAL LEARNING TIE-IN
Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text; analyze how such characters interact with other characters and how they affect the plot or develop the themes.	Students are reading the text and then, using their knowledge of the characters, analyze how the characters interact with one another throughout the plot.	When having the class discussion, the teacher can engage students to reflect with an... <ul style="list-style-type: none"> How do the characters react when they are in the difficult situations they face in the plot? How do they react after discussing their feelings about it? What might have caused or motivated the characters to act in particular ways in the plot?

Action Planning

Develop a plan that you can use back in students. How can you tie in social-emotional learning to your pre-existing lesson? What actions can you take to complete the plan? Discuss with your colleagues.

CONTENT STANDARD	PRE-EXISTING LESSON	SOCIAL-EMOTIONAL LEARNING TIE-IN

INCREASE AWARENESS OF THREATS AND HOW TO REPORT

RECOMMENDED STRATEGIES

- Common reasons bystanders fail to intervene & report potential acts of violence:**¹⁹
 - They do not believe the perpetrator is serious
 - They do not foresee the seriousness of the threat
 - They do not accept responsibility for intervening
 - They fear retaliation
 - They believe no one will do anything about it
 - They do not know how to report it
- Schools can help prevent the most serious acts of violence by **increasing students' awareness of threats to safety, helping them recognize their responsibility to report it, and knowing how to report it.**
- Communicate these messages while not inducing unnecessary fear, such as scare tactics
- This information might be presented in the context of social emotional learning curriculum or other lessons or discussions
- It might also be taught/reinforced via:
 - School assemblies, special projects, posters, school announcements, pledges taken by students, and school media

REVIEW PROCEDURES FOR HELPING STUDENTS

RECOMMENDED STRATEGIES

- Pertains to students at Tiers 2 & 3 and all students who engage in acts that make schools unsafe (e.g., those who possess drugs, bully, are depressed or suicidal, etc.)
- Questions that should be addressed are
 - Who in the school provides mental health, including threat assessment, interventions, and crisis responses services?
 - Do they have sufficient time to provide needed services?
 - To what extent does close coordination and collaboration of services exist between the school and various outside agencies, including social services, child protective services, mental health agencies, and law enforcement?
 - When, and how, are outside resources obtained?
 - What services exist within the school (e.g., mental health interventions), and which ones are lacking, based on student needs?
 - Do teachers/staff have the knowledge, skills, and awareness to recognize students who need services?
 - Do teachers/staff have adequate time to address students' needs, and administrative support in doing so?
 - What are the procedures for students to receive needed services? Are services available, such as academic and mental health services for students with behavior problems? Are students, parents, teachers, and other staff aware of the procedures? Are services easily requested and delivered in a reasonable period of time?

INVENTORY FOR POLICIES, PROCEDURES, AND RESOURCES FOR STUDENTS WITH INTENSIVE MENTAL HEALTH NEEDS

- Helps assess the extent to which policies, procedures, and resources for students with intensive mental health needs are in place in a particular school
- Can be used by school teams to address any areas that are not in place or need to be improved

Inventory for Policies, Procedures, and Resources for Students with Intensive Mental Health Needs

The policies, procedures, resources, and supports outlined below pertain primarily to students currently enrolled or being in Tiers 2 and 3 with respect to mental health and academic needs. However, it also includes all students, regardless of tier and previous history, who engage in acts that make schools unsafe, such as students who possess or use drugs, who physically harm others, who engage in bullying, who are depressed or suicidal, and so forth. It also includes the nature of acts of aggression or bullying, who and services.

As a school team, consider the following questions and the extent to which the discussed policies, procedures, resources, and supports are in place in your school.

1. Who in the school provides mental health, including threat assessment, interventions, and crisis response services?
 - Do they have sufficient time to provide needed services?
2. To what extent does close coordination and collaboration of services exist between the school and various outside agencies, including social services, child protective services, mental health agencies, and law enforcement?
 - When, and how, are outside resources obtained?

PREVENT MISBEHAVIOR FROM REOCCURRING

RECOMMENDED STRATEGIES

- This applies to more serious acts that justify a referral to the office or suspension (in school or out of school)
- When this type of misbehavior occurs, develop a plan with the student to help prevent the misbehavior from reoccurring.
- The plan should consist of two parts:²³

Part 1:

What can the teacher(s), the school, and the home do differently that would help prevent the behavior from reoccurring?

Part 2:

What does the student need to do differently? What skills need to be developed and exhibited?

PROFESSIONALLY TRAINED INDIVIDUALS AND PROCEDURES IN PLACE FOR ASSESSING THREATS

RECOMMENDED STRATEGIES

- Highly recommended that more than 1 trained individual is available at all times
 - Mental health professionals (e.g., school psychologists)
 - School administrators
 - Law enforcement or school resource officers
- Primary goal of threat assessment interview:
 - Determine seriousness of threat and need for follow-up actions (e.g., contacting parents and law enforcement)
- Effective threat assessments avoid over-reactions and under-reactions to threats¹⁹
 - Also deter other students from acts of violence by making them aware that their threats are taken seriously²⁹

REVIEW SCHOOL CRISIS PREVENTION AND RESPONSE PROCEDURES

RECOMMENDED STRATEGIES

- Schools should have a school crisis team and crisis plan in place that addresses crisis prevention, preparedness, emergency response, and recovery capacities
- National Association of School Psychologists' (NASP) PREP_aRE crisis curriculum: assists in strengthening school crisis plans²⁶ (see next slide)
- *Crisis teams should be multidisciplinary:*
 - School representation: administrators, teachers, school psychologists, nurses, counselors, school resource officers, transportation managers, and family service representatives
 - Community representation: parents, law enforcement, EMS, fire officials, and mental health practitioners
- *Crisis plans should include 4 stages of crisis management:*
 - Preparedness
 - Prevention
 - Response
 - Recovery

NASP PREP_aRE MODEL

- **Prevent** and prepare for psychological trauma
- **Reaffirm** physical health and perceptions of security and safety
- **Evaluate** psychological trauma risk
- **Provide** interventions **and Respond** to psychological needs
- **Examine** the effectiveness of crisis prevention and intervention

<http://www.nasponline.org/professional-development/prepare-training-curriculum>

PROVIDE PROFESSIONAL DEVELOPMENT ON SCHOOL SAFETY

RECOMMENDED STRATEGIES

Training for all teachers and staff should include each of the topics in the recommendations presented previously, especially preventing school violence with an authoritative approach to discipline, crisis response strategies, and awareness of threats of violence. Training also should include:

- Suicide prevention and intervention
- Bullying prevention and intervention (including cyberbullying)
- Conflict resolution techniques
- Restorative practices
- Trauma-informed practices
- Home-school collaboration and communication
- How to respond to threats of violence
- Resources and supports for students, teachers/staff, and parents
- Relationship between school climate and school violence
- Role of law enforcement and working collaboratively
- Security measures in the building
- Where appropriate, the role of gang affiliation in matters of school safety

Making a Plan
Who is going to do
what actions by
when?

THANK YOU

• Based on areas of need identified by data, check out other modules and resources provided through the **School Climate and Student Success Module Series**.

• www.delawarepbs.org

• Questions can be directed to Sarah Hearn
• skhearn@udel.edu

SCHOOL SAFETY

- **Lead Authors:** Dr. George Bear and Angela Harris, M.A.
 - University of Delaware & Delaware Positive Behavior Support Project
- **Research Narrative Reviewed by:** Dr. Aaron Kupchik
 - University of Delaware
- **PowerPoint Developed and Reviewed by:** Angela Harris and
 - University of Delaware & Delaware Positive Behavior Support Project
- **Audio Recorded by:**
- **Funding and Support from:** The Delaware Department of Education through the Delaware Positive Behavior Support Project and the School Climate and Student Success Grant
