

Arizona Association of School Psychologists
107 S. Southgate Dr. | Chandler, AZ 85226
P: (602) 992-0554 | F: (480) 893-7775
www.aasp-az.org

BEST PRACTICES FOR HELPING TO ADDRESS BULLYING IN THE SCHOOLS

According to the National Association of School Psychologists, a bully is defined as ñsomeone

who directs physical, verbal or psychological aggression or harassment toward others, with the

goal of gaining power over or dominating another individualò; whereas a victim is defined as

ñsomeone who is exposed to aggression from peers in the form of physical attacks, verbal

assaults, or psychological abuseò(Cohn &Canter, 2003). There is no shortage of disturbing

statistics about the prevalence of bullying. According to the 2009 Youth Risk Behavior

Surveillance, about 20% of high school students reported they were bullied at their school within

the last year. A study conducted by the National Institutes of Health (2007) indicated about one-

third of students are involved in bullying, either as the bully or the victim of bullying. The

Bureau of Justice Statistics (2007) reports that someone is bullied every seven minutes. Nearly

two-thirds of students who are bullied are bullied because of their looks or speech . One-quarter

of public schools reported that during the 2007-2008 school year, bullying occurred on a daily or

weekly basis. Bullying is most common in middle schools and peaks during sixth, seventh, and

eighth grades. Bullying creates a climate of fear, and can lead victims of bullying to have

negative feelings toward their schools. Additionally, bullying can contribute to absences and

dropping out of school altogether and is related to negative mental health outcomes such as

anxiety, depression, and an increased engagement in high-risk behaviors (CDC, 2009).

There are two reasons attributed to the rise in public awareness of bullying (Skiba & Peterson,

2000). First, there has been an increase in media coverage of students who have completed

suicide after being bullied. Second, the growth of technology and the accompanying social media

has increased both bullying and the awareness of bullying. School psychologists, with a wide

range of expertise, are uniquely suited to help school districts address the pervasive problem of

bullying.

BULLYING LAWS IN ARIZONA

In recent years many different states have enacted legislation to help prevent bullying in schools.

In 2005, the Arizona Legislature passed a bill (HB 2368) requiring all school districts to develop

and enforce procedures that prohibit pupils from harassing, bullying and intimidating other

students.

In 2011, the Arizona Legislature passed House Bill 2415, which is designed to increase the

accountability of school officials and imposes stricter rules regarding how schools address

tel:%28602%29%20992-0554
tel:%28480%29%20893-7775

incidents of bullying and harassment on campus and online. The law requires schools to clearly

define what is meant by ñbullying,ò ñharassment,ò and ñintimidation.ò Additionally, the law

mandates that school employees report any incidents of bullying and that districts must develop

forms for employees, students and parents to use when reporting incidents of bullying. Districts

must also describe disciplinary procedures for employees who fail to report suspected incidents

of bullying. House Bill 2415 also specifically requires schools to develop procedures to prohibit

cyber-bullying, but limits the prohibition to acts that occur on school computers and networks.

Senate Bill 1549, known as the Arizona Safe Schools Act, died in committee in the 2011

legislative session. This bill would have expanded existing laws to include cyber-bullying and

specifically prohibit bullying on the basis of sexual orientation. Research indicates that schools

with comprehensive anti-bullying policies such as those required under the Arizona Safe Schools

Act reduce the incidence of bullying; therefore, it is likely that a version of the Arizona Safe

Schools Act will be reintroduced to the legislature in the future.

SCHOOL PSYCHOLOGISTS AND COMMUNITY RESOURCES

School psychologists serve as a liaison to community resources on the local and national level.

They assist parents in navigating the task of selecting a mental health provider, be it via private

insurance or sliding scale public agencies. School psychologists provide students with

information regarding support available outside the school environment, ranging from support

groups that meets locally or a national website offering stories of encouragement to young

people experiencing bullying.

SCHOOL PSYCHOLOGISTS AND PROGRAM EVALUATION

Changes in the law mandate that school administrators take steps to prevent bullying, and there is

no shortage of anti-bullying programs that advertise themselves as the most effective way to

address relational violence in schools. School psychologists have expertise in program

evaluation, which is necessary for evaluating the purported efficacy of commercial anti-bullying

programs. School psychologists are not only able to critically evaluate the quality of research

supporting an anti-bullying curriculum, they can also serve as an invaluable resource for

researching and selecting the best available anti-bullying program.

SCHOOL PSYCHOLOGISTS AS DIRECT SERVICE PROVIDERS AND CHANGE

AGENTS

In addition to mandatory reporting of bullying incidents, school psychologists can serve a much

broader and more proactive purpose in terms of bullying prevention. Given our skills in

counseling, we can serve a therapeutic role for victims, as well as provide guidance for those

students at risk for becoming bullies. Research indicates that students with Autism Spectrum

Disorders are at an increased risk for being bullies as well as being the victim of bullies (Little,

2001; Montes, 2007). School psychologistsô knowledge and understanding of ASD can help us

consult with teachers, provide direct instruction in social skills, and mediate with administration

regarding appropriate consequences for behaviors related to studentsô disabilities. School

psychologists can serve as an invaluable resource and source of support for students most at risk

for being bullied - Lesbian, Gay, Bisexual, Transgender, and Questioning Youth (LGBTQ) or

those perceived to be LGBTQ - by being the sponsor or leader of the schoolôs Gay-Straight

Alliance (GSA). Other possible roles include presenting workshops for faculty and/or parents

covering bullying prevention and interventions for those students who are bullying or being

bullied and facilitating the implementation of positive behavioral supports in a school setting in

order to prevent bullying.

BULLYING AND THE NASP PRACTICE MODEL

In 2010, the National Association of School Psychologists released the NASP Practice Model

which encompasses 10 domains of school psychological service delivery, including Preventive

and Responsive Services, Family-School Collaboration Services, Research and Program

Evaluation, and Interventions and Mental Health Services to Develop Social and Life Skills.

When it comes to addressing bullying, school psychologists are in a prime position to serve

students and schools across many of these domains.

SUMMARY

Whether it is acting as a community liaison, providing counseling, conducting program

evaluations, or advocating for studentsô rights, Arizonaôs new bullying legislation provides

school psychologists with an opportunity to help create safer schools for all students.

APPENDIX

General Bullying Resources

US Government website managed by Department of Health & Human Services, partnered with

Department of Education and Department of Justice

http://www.stopbullying.gov

PACER Centerôs bullying website, includes separate sites for teens and kids.

http://www.pacer.org/bullying/

The It Gets Better Project was created to provide bullied teens with hope that life gets better after

high school. Although most of the information is directed toward LGBTQ youth, the message

applies to any young person facing adversity in high school.

http://www.itgetsbetter.org

http://www.stopbullying.gov/
http://www.pacer.org/bullying/
http://www.itgetsbetter.org/

Bullyingprevention.org is designed to help communities across the nation take advantage of what

has been learned and accomplished over the past 3-1/2 years by the schools, districts and

nonprofit organizations participating in The Colorado Trustôs Bullying Prevention Initiative.

http://www.bullyingprevention.org

Information about Arizona laws

House Bill 2415

http://www.azleg.gov/legtext/49leg/1r/bills/hb2415p.pdf

Arizona Safe Schools Act (failed Senate Bill 1549)

http://www.azleg.gov Search for 1549

http://www.equalityarizona.org/take-action-2/

2005 Bullying law HB 2368

http://www.azleg.gov/ars/15/00341.htm

Community resources

Arizona Department of Health Services (includes statewide Behavioral Health Authorities and

mental health crisis lines by county)

http://www.azdhs.gov/bhs/

Arizona PFLAG (Parents, Families, and Friends of Lesbians and Gays)

http://www.pflagarizona.org/

Maricopa County Teen Resource Guide (comprehensive guide to services ranging from

counseling to legal services to medical services)

http://www.azchildren.org/MyFiles/PDF/Teen_Resource_Guide.pdf

Program Evaluation

The What Works Clearinghouse (WWC) is an initiative of the U.S. Department of Education's

Institute of Education Sciences (IES). It provides educators with scientific reviews of

commercially available educational products. Search for bullying or character education.

http://ies.ed.gov/ncee/wwc/

http://www.bullyingprevention.org/
http://www.azleg.gov/legtext/49leg/1r/bills/hb2415p.pdf
http://www.azleg.gov/
http://www.pflagarizona.org/
http://www.azchildren.org/MyFiles/PDF/Teen_Resource_Guide.pdf
http://ies.ed.gov/ncee/wwc/

National Criminal Justice Reference Service (US Department of Justice). Do a site search for

bullying for meta-analyses of anti-bullying programs in the school and other anti-bullying

program reviews.

https://www.ncjrs.gov

REFERENCES

Centers for Disease Control and Prevention. (2009). Youth Risk Behavior Survey. Available at:

www.cdc.gov/yrbs. Accessed on November 10, 2011

Cohn, A. & Canter, A. (2003, October 7). Bullying: Facts for Schools and Parents. National

Association of School Psychologists. Retrieved November 10, 2011, from www.nasponline.org

Indicators of School Crime and Safety (2009). National Center for Education Statistics, U.S.

Department of Education. Retrieved November 16, 2011, from http://nces.ed.gov/

Little, L. (2001). Peer victimization of children with Asperger spectrum disorders. Journal of the

American Academy of Adolescent Psychiatry, 2, 995-996.

Montes, G. & Halterman, J.S. (2007). Bullying among children with autism and the influence of

comorbidity with ADHD: a population-based study. Ambulatory Pediatrics, 7, 253-257.

National Association of School Psychologists (NASP) (2010). Model for Comprehensive and

Integrated School Psychological Services. Retrieved November 9, 2011, from

www.nasponline.org/standards

National Institute of Child Health & Human Development (2010, September 21). Taking a Stand

Against Bullying. Retrieved November 10, 2011, from www.nichd.nih.gov

Osborne, J.K. (n.d.). Arizonaôs Bullying Laws: New Legislation for an Old Problem. Retrieved

November 10, 2011, from www.udallshumway.com

Section 15 ï 341, Arizona Revised Statues (2010).

Skiba, R. & Peterson, R. (2000, February). Bullying Prevention. Safe & Responsive Schools.

Retrieved November 16, 2011, from www.indiana.edu/~safeschl

Approved by the AASP Board, December 9, 2011

https://www.ncjrs.gov/
http://www.cdc.gov/yrbs.%20Accessed%20on%20November%2010
http://www.nasponline.org/
http://www.nichd.nih.gov/
http://www.indiana.edu/~safeschl

