

10th annual International Bullying Prevention Association Conference

Nashville, TN Sheraton Hotel Downtown November 10-12, 2013

Sunday, November 10th

- 8:00 am – 4:00 pm** **Bullying 101** - *Pre-conference session \$95*
Mike Donlin, Mary Yoder Holsopple, Lee Rush, Beth Yohe
- 8:00 am – 4:00 pm** **Olweus Trainers Day** - *Pre-conference session \$70*
Olweus Trainers will present this training. You must be an Olweus Trainer to attend.
- 8:00 am – Noon** **Respect for All: Using film to address bias, reduce bullying, and improve school climate** -
Pre-conference session \$90 - presented by Debra Chasnoff
- 4:30 pm – 6:00 pm** **Authors Panel: Learn More About the Stories They Write to Foster Empathy & Perspective in Youth**
Open to all conference participants
Jennifer Brown, Mark Goldblatt, Trudy Ludwig, Kathryn Otoshi, Facilitated by Anne Collier
- 6:00 pm – 8:00 pm** **Opening Reception**

Monday, November 11th

- 8:00 am – 8:50 am** **Building Emotional Intelligence to Increase Compassion**
Opening Keynote – Dr. Ernie Mendes
- 9:00 am – 10:00 am** **Research Panel**
David Finklehor, PhD, Dr. Susan Swearer, Catherine Bradshaw, PhD, MEd, Dr. Elizabeth Englander, facilitated by Larry Magid

10:30 am – 11:45 am **Monday Morning Workshops**

- Utilizing youth activists to advocate for policy-level changes regarding bullying***
Student Led – Austin Laufersweiler
- Empty the Cup Before You Fill It Up: Prevention, Prevention, Prevention**
Self-Care—Dr. Ernie Mendes
- Using Children's Literature to Support Social-Emotional Skill Building & Help Prevent Bullying**
Prevention/Intervention Strategies—Mia Doces, Trudy Ludwig
- Preventing Bullying through the PBIS Framework**
Research— Catherine Bradshaw, PhD, MEd
- Competent Communities for Bullying and Suicide Prevention**
Creating Safe and Compassionate Schools and Communities—Maureen Underwood
- How to Determine the Economic Impact of your Schools Bullying Prevention Program**
Research—Allison Messina
- Bullying and a Definition, Intervention and Ethics**
Prevention/Intervention Strategies—Brian Donnelly
- Start Now with a Powerful Approach for Compassion and Empathy**
Creating Safe and Compassionate Schools and Communities—Kathy Masarie, MD
- Social Cohesion and Self Esteem: A Closer Look at Bullies and Victims**
Creating Safe and Compassionate Schools and Communities —Dr. Liz Laskey

11:45 am – 1:00 pm **Lunch on your own**

1:00 pm – 1:30 pm **Exhibit Hall Open/Silent Auction**

1:30 pm – 2:45 pm **Monday Early - Afternoon Workshops**

- Student Involvement is the Key to any Successful School or Community Bullying Prevention Effort***
Student Led – 4-H Nashville students, Cartoon Network staff
- Bullying Prevention and Intervention: Realistic Strategies for Schools**
Research – Dr. Susan Swearer
- Measuring School Climate to Improve Academic Outcomes**
Creating Safe and Compassionate Schools and Communities – Kimberly Daubenspeck and Pat Conner
- Using Peer Leaders and Technology in Prevention Efforts**
Cyberbullying and Digital Citizenship – Mark LoMurray
- Move to Stand**
Prevention/Intervention Strategies—Matt Gress, Jeannie Carr and Eric Johnson
- What is it About Tribes?**
Creating Safe and Compassionate Schools and Communities – Mary Palin and Nancy Lindhjem
- Large-Scale Implementation and Evaluation of the Olweus Bullying Prevention Program**
Research – Susan Limber, PhD and Dan Olweus, PhD
- Working with Sexual Minority Youth: Increasing Safety and Resiliency in our Schools**
Prevention/Intervention Strategies—Dr. Sylvia Pastor
- Encouraging the Development of Social Interest in Young Children**
Early Childhood-- *Cindy Walton-McCawley, M.Ed.*

2:45 pm – 3:15 pm Refreshment Break in the Exhibit Area

3:15 pm – 4:30 pm Monday Afternoon Workshops

Partnering with Youth to Create Positive Social Change*

Student Led – *Joe Bruzzese, M.A., Mary Yoder Holsopple, M.S. and students from Elkhart Community Schools*

Thinking Outside the Bullying Box: The Diversity of Peer Victimization in Developmental Context

Research – *David Finklehor, PhD*

Cyberbullying: Research and Prevention Strategies

Cyberbullying and Digital Citizenship – *Dr. Patti Agatston and Susan Limber, PhD*

Promoting Positive Peer Culture from Early Education to Secondary Schools

Creating Safe and Compassionate Schools and Communities – *Laura Repo and Juuso Repo*

From Awareness to Action: Using Federal Resources to Stop Bullying at the Local Level

Prevention/Intervention Strategies—*Erin Reiney and Katie Lawson*

Olweus Quality Assurance System, the Broader Impact of Fidelity

Research—*Shiryl Barto and Diana Schroeder*

Beyond Online Safety to Offline Outcomes

Cyberbullying and Digital Citizenship—*Francey Hakes and Sharon Girling*

Bullying Prevention in Early Childhood: Five Critical Steps for Safer Classrooms

Early Childhood—*Leigh Anne Kraemer-Naser*

Boxed In/Boxed Out: How stereotypes and social norms harm students and contribute to bullying

Identity Based—*Hollande Levinson and Beth Yohe*

7:00 pm – 9:00 pm Dessert Reception and Line Dance Lessons

Tuesday, November 12th

6:45 am – 7:15 am Yoga

7:30 am – 8:00 am Continental Breakfast in the Exhibit Hall

8:00 am – 9:15 am Tuesday Early Morning Workshops

Mobilizing Students to Lead Bullying Prevention and Diversity Education Initiatives*

Student led – *No Place to Hate student leaders*

Potentially Misleading Types of Cyber Bullying

Cyberbullying and Digital Citizenship—*Elizabeth Englander*

Social Norms Theory Applied to Schools in Puerto Rico

Research— *Dr. Jo Lynn Suarez and Dr. Maribel Gonzalez*

Addressing Bullying Behavior by Changing the Norm— Using Research to Move Kids from “Cool” to “Compassionate”

Creating Safe and Compassionate Schools and Communities—*Dr. Charisse Nixon*

Interviewing Techniques for Bullying and Harassment Incidents

Prevention/Intervention Strategies—*Mary Jo McGrath, Esq.*

Creating Emotionally Intelligent Schools: A Sustainable Skill-Based Approach

Creating Safe and Compassionate Schools and Communities—*Marc Brackett, PhD*

When Bullying Becomes an Issue of Gender Equity Social Reporting

Identity Based – *Jan Perry Evenstad And Kathy Rigsby*

Facebook for Educators

Cyberbullying and Digital Citizenship—*Krista Kobleski*

9:15 am – 9:45 am Coffee Break and Author Signing

9:45 am – 11:00 am Tuesday Morning Workshops

Teen Driven - Adult Supported School Partnerships*

Student led— *Aidan McDaniel, Gary McDaniel, M.S.W., L.I.C.S.W. and Joe Bruzzese, M.A.*

Transformation Discipline: A Restorative Justice System to Address Bullying for Parents, Teachers

Prevention/Intervention Strategies— *Jolene Schillinger-Erikson, Ph.D. and Ken Erikson, M.S.E.E.,*

Creating a Safe and Supportive School Environment for LGBT Students

Identity Based— *Karla Good, L.S.W.*

Substance Abuse Prevention Strategies

Prevention/Intervention Strategies— *Andrea Fallick, L.C.S.W., C.A.S.A.C., C.P.P.*

Let’s Talk About Friends: Insulating girls from the effects of bullying

Creating Safe and Compassionate Schools and Communities—*Meghan K. McCoy, M.Ed.*

Preventative Work Against Bullying

Prevention/Intervention Strategies— *Lars Arrhenius and Carolina Engström*

Using High Status Peers to Teach Bullying and Cyber Bullying Prevention

Creating Safe & Compassionate Schls and Comm—*Matthew Borkowski & Samantha Steen*

You don’t have a mother? What are you? A Freak? Grieving Children are Vulnerable to Being Bullied

Creating Safe and Compassionate Schools and Communities—*Virginia Giannotta, Ph.D., F.T.*

Start Strong: Building Healthy Teen Relationships to Prevent Bullying and Teen Dating Violence

Prevention/Intervention Strategies—*Lisa Sohn*

TUESDAY CONTINUED

11:00 am – 11:30 am Refreshments and time to check out of the hotel and put luggage in storage

11:30 am – 12:45 pm **Sticks and Stones: Defeating the Culture of Bullying and rediscovering the Power of Empathy**
Closing Keynote—*Emily Bazelon*

12:45 pm – 2:00 pm Lunch on your own

2:00 pm – 4:00 pm **Tuesday Afternoon Workshops**

Empowering bullied youth: research-based strategies for reducing emotional trauma, building connections, and supporting resiliency

Creating Safe and Compassionate Schools and Communities—Stan Davis

Beyond Bullying

Identity Based—Michelle Gwinn Nutter

Using Theater of the Oppressed Methods to Interrupt Gender-Based Bullying: Lessons from an Educator Professional Development Training

Prevention/Intervention Strategies—Professor Kerrita Mayfield and Hunter Sean Gray

To read the full brochure, make your hotel reservation or to register:

www.stopbullyingworld.org