
SOUTH EUCLID
POLICE DEPARTMENT

T h e S o u t h E u c l i d S c h o o l quently in problem-oriented policing.
B u l l y i n g P r o j e c t

Attention to tailor-made individual
Judge's Commentary responses in a broader, more holistic, fashion
Each year the judges of the Goldstein Award is another attribute of successful projects. In
look at dozens of deserving POP projects South Euclid, Crime Prevention Through
from around the world. Many have attrib- Environmental Design (CPTED) -style, mod-
utes that characterize quality problem-solv- ifications were paired with better teacher
ing—clearly defined problems, partnerships, supervision of "hotspots." Role-playing
thorough analysis, tailor-made solutions, training for teachers in conflict resolution
and shared responsibility for resolving prob- was paired with anti-bullying education for
lems. Only rarely do projects possess a students and parents. Combining physical
majority of those attributes. The South prevention with social and managerial pre-
Euclid (Ohio) School Bullying Project is one vention strategies is called "2nd Generation
that does. CPTED." It represents the most advanced

form of crime prevention. The South Euclid
The first attribute one notices in this project provides an excellent example,

project is clarity. Problems in policing rarely
appear in simple form. A clear definition of Finally, the South Euclid project high-
the problem's scope, and its interconnection lights what can happen when police share,
to the broader community, is a necessary in a fundamental way, their crime preven-
ingredient for successful results. In this case, tion mandate with others. It shows how
project managers sought geographic clarity three practitioners in three different profes-
by focusing the problem of bullying at spe- sions — a police school resource officer
cific schools in the South Euclid/ Lyndhurst (SRO), a social worker and a researcher from
School District. They obtained demographic Kent State University—became champions
clarity by focusing specifically on the 7th to for change and helped a school district and
12th graders in their jurisdiction. They creat- its community tackle bullying,
ed a specified definition of "bullying"
behavior. That definition became part of the S u m m a r y
school districts new bullying policy, was The Problem: Unchecked disorderly behav-
taught in student assemblies, and was ior of students in South Euclid, Ohio led the
included into student handbooks. school resource officer to review school data

regarding referrals to the principal's office.
Another attribute is the way South He found that the high school reported thou-

Euclid officers obtained this clarity: the sands of referrals a year for bullying and the
numerous, and varied, methods of analysis junior high school had recently experienced
and response. The project planners used a 30 percent increase in referrals for bullying,
interviews, focus groups, surveys, mail-outs Police data showed that juvenile complaints
to parents, GIS mapping, and meetings with about disturbances, bullying, and assaults
students and parents to achieve better after school hours had increased 90 percent
understanding (and more effective resolu- in the last 10 years,
tion) of the problem. Partnerships were used
extensively — an attribute that appears fre- Analysis: A researcher from Kent State

Excellence in Problem-Oriented Policing 55


University conducted a survey of all stu- and 80 percent in the gym area. Follow-up
dents attending the junior high and the high surveys indicated there were positive attitu-
school. Interviews and focus groups were dinal changes among students about bully-
also conducted with students — identified as ing and more students felt confident teach-
victims or offenders — teachers and guidance ers would take action. Teachers also indicat-
counselors. Finally, the South Euclid Police ed that training sessions were helpful and
Department purchased a Geographic that they were more likely to talk about bul-
Information System to complete crime and lying as a serious issue. Parents responded
incident mapping of hotspots within the positively to the mailings and wanted more
schools. The main findings pointed to four information about the problem in future
primary areas of concern: the environmental mailings. The overall results suggested that
design of school areas, teachers knowledge the school environments were not only safer,
and response to the problem, parents' atti- but that early intervention was helping "at
tudes and responses, and students perspec- risk" students succeed in school,
tives and behaviors.

S c a n n i n g
Response: The School Resource Officer In the 1990's, interpersonal harassment
worked in close collaboration with a social among juveniles at school (bullying, threat-
worker and university researcher through- ening and intimidation, hereafter referred to
out the project. They coordinated a Response as "bullying") led to problems in both the
Planning Team with membership from many junior and senior high schools in the com-
stakeholders to respond to each of the areas munity of South Euclid. Incidents that
identified in the analysis. Environmental occurred in the community occasionally
changes included modifying the school bell resulted in altercations in the schools and
times and increasing teacher supervision of vice versa. To make matters worse, parents
hotspot areas. Counselors and social work- were often unsure whom to contact when
ers conducted teacher training courses in their child had been the victim of bullying,
conflict resolution and bullying prevention. They often turned to the police for resolu-
Parent education included mailings with tion. It was clear that a better response was
information about bullying, an explanation needed,
of the new school policy, and discussion
about what they could do at home to address The 39 officers of the police depart-
the problems. Finally, student education ment, along with the staff in the South
focused on classroom discussions with Euclid/Lyndhurst School District, are
homeroom teachers and students, and responsible for the safety of 4425 students in
assemblies conducted by the SRO. The Ohio six elementary schools, one upper-elemen-
Department of Education also contributed tary school, one junior high school, and one
by opening a new training center for "at risk high school in the region. In August 1997, a
students" to provide a non-traditional set- new school resource officer (SRO) began
ting for specialized help. The SRO respond- duties with the South Euclid/Lyndhurst
ed by helping to develop the new school bul- School District in all of its schools. He was
lying policy, conducting assemblies for stu- stunned by the students' disorderly behav-
dents, and opening up a new substation ior and how much of it appeared to go
within the school next to a hotspot. unchecked.

Assessment: The results from the various He began to talk with students about
responses were dramatic. School suspen- why they were sent to the principal's office
sions decreased 40 percent. Bullying inci- and found that the majority was there for
dents dropped 60 percent in the hallways, bullying. Through informal polling, the

56 South Euclid Police Department


SRO also discovered bullying to be the major oped a survey instrument in conjunction
concern of administrators in the schools. with consultants from Kent State

University's Justice Studies program. A team
The SRO reviewed school data comprised of school administrators, staff

regarding referrals to the principal's office and university faculty reviewed it. Kent
and found that the high school reported State researchers administered the survey to
thousands of referrals a year for bullying all students attending the junior high school
and the junior high school had recently and high school in the spring of 1999. The
experienced a 30 percent increase in referrals survey assessed a variety of behaviors,
for bullying. Police data showed that juve- including physical violence, verbal threats,
nile complaints about disturbances, bully- verbal put downs, thoughts of bringing a
ing, and assaults after school hours had weapon to school and actually bringing a
increased 90 percent over the last 10 years. weapon to school. Students were asked how

many times they had been victims; perpetra-
In 1997, the school board and the tors or witnesses of bullying; whether or not

police department sought a new, long-term people deserve to be bullied; who gets
solution to juvenile altercations in the picked on; and their perceptions of school
school. Together, they applied for a grant safety, fear and the likely causes of bullying,
from the Office of Community Oriented Inquiries were made about students' reac-
Policing Services (COPS) for developing tions to bullying, the reactions of their par-
innovative ways to respond to bullying in ents and teachers, and the locations and
local schools. times in which they thought bullying was

most likely to occur.
Analys is
The police department and the school dis- Interviews and Focus Groups
trict recognized that data needed to be col- Kent State researchers conducted one-on-
lected to understand the prevalence of bully- one interviews with students identified as
ing. It was also necessary to have a clear def- bullying victims or offenders. The
inition of both the problem and the strate- researchers also held focus groups with
gies currently employed to address bullying school administrators, guidance counselors,
(as well as their effectiveness) before any teachers, security and custodial personnel to
intervention could be created. understand their perspectives on bullying.

The focus groups were also conducted with
This project focused on students in several different peer groups (groups identi-

7th through 12th grades. School, juvenile fied by school guidance counselors as bul-
court, and police records all indicated that lies, victims, popular kids, etc.) who were
students in this age range were more likely neither victims nor offenders. To determine
to physically hurt each other. Often these what students were likely to report, students
events would escalate into a criminal matter participating in focus groups were asked
with juvenile court involvement, so the what they considered to be a "weapon."
criminal justice system was a vested interest Many categorized only guns and large
in stopping the behavior before it went too knives as weapons. They did not include
far. pocket knifes, box cutters and other poten-

tial implements.
Additional data were collected in

three ways: Mapping Program
The South Euclid Police Department pur-

Student survey chased Geographic Information System
A researcher from the school district devel- (GIS) software that allowed them to create a

Excellence in Problem-Oriented Policing 57


computerized map of the junior high and
high schools and surrounding areas. All
reported incidents of bullying (along with
other violations of school policy) were
entered into the program and analyzed.
Combining student responses with the map-
ping data revealed three "hotspot" locations
of a high number of bullying incidents: hall-
ways, the cafeteria and the gymnasium. This
mapping program was both a tool used to
analyze and assess data and a response tool
that helped to enhance communication
between the schools and police.

Summary of Main Findings
Kent State researchers divided the findings
from the various data that were collected
into four areas: environmental design,
teacher, parent, and student responses.

Environmental Design Findings
• Locations in the school with less

supervision or denser population
(primarily the hallways, cafeteria and
gymnasium) were more likely to have
higher rates of bullying.

• Students avoid certain places at
school because fear of being bullied
(for example, students avoid hall-
ways near lockers of students who are
not their friends or who are not in
their classes).

• Race and ethnicity was not a primary
factor in bullying.

• A vast majority of students reported
witnessing bullying or being bullied
in the classrooms during class.

Teacher Issues
• Although bullying occurs frequently,

teachers and students infrequently
intervene.

• When students were asked what
would happen if they told a teacher
about an incident of bullying, more
than 30 percent said "nothing."

• In interviews, students said they
wouldn't tell teachers about bullying
incidents because they were afraid of

58 South Euclid Police Department

further retaliation, they expected the
teacher to "do nothing" or were
afraid the teacher wouldn't believe or
support them, especially if the bully
was popular or well liked by the
teacher.

• Teachers agreed that students who
bully are often considered "popular"
or leaders by their peers.

Parent Issues
• Students who reported being physi-

cally disciplined at home were more
likely to report that they had been
bullied.

• More than one third of parents who
had talked to their kids about bully-
ing had instructed them to fight back.
Students said they would not tell a
parent if they are bullied because they
believed their parents would "overre-
act."

Student Issues
• Kids who reported that they engaged

in bullying typically perceive their
own behavior as "playful" or "a nor-
mal part of growing up." They say
that everyone gets picked on but
some "don't know how to take it,"
"take things too seriously," or "just
don't know how to fight back."

• Victims of bullying did not perceive
this behavior as "fun" or "normal."

• Victims viewed bullies as "popular."
• Only 23 percent of students were like-

ly to tell their parents they were a vic-
tim of bullying.

• Students were more likely to seek
adult help for someone else who is
bullied than for themselves.

• Students with lower grade point aver-
ages were significantly more likely to
physically hurt someone else.

• Students who were secure in a peer
group were more likely to intervene
in bullying and less fearful of retalia-
tion.

• Students suggested that involvement


in school activities helped them to form a team agreed that interventions should be
niche where they felt safe, supported, and built on a partnership between the police
free from victimization. and the schools to be successful.

As a result of these findings, a Environmental Adaptation
Response Planning Team was developed to Mapping data analysis and information
create responses to bullying. from student surveys had revealed three

high-activity locations of bullying in the
R e s p o n s e school: hallways, the cafeteria, and the gym-
Response Planning Team nasium.
The SRO partnered with a social worker and
researcher to help develop and implement The team's first intervention strategy
the response. They believed that teachers, was aimed at changing the school environ-
administrators and police officers would be ment to reduce bullying in particular loca-
more likely to participate in responses if they tions. Prior to this project, all of the middle
were personally committed to them. school students changed classes simultane-
Therefore, the first response strategy was to ously throughout the day. Between classes,
ensure the participation and commitment of approximately 725 7th and 8th grade stu-
many different stakeholders. dents would fill the hallways. During these

times, teachers primarily remained in their
In particular, they formed a team of classrooms. The school administration

Kent State researchers, police officers, school changed the class schedule to a staggered
administrators, teachers, students, and par- bell system so that only half the students
ents to interpret the analysis data and devel- would be changing classes at the same time,
op and implement responses. The team con- Further, the bell system was staggered by
vened twice. In the first session, the team grade level so that older 8th grade students
formed small groups to discuss the findings would not change classes at the same time as
of the survey, interviews, focus groups and those students in the 7th grade. The admin-
literature and then consider the implications istration also required teachers to work in
of those findings. During the second ses- teams to monitor the hallways,
sion, the team again worked in their small
groups and brainstormed realistic responses. The administration also increased the
These interventions were related to the spe- number of staff members present in the cafe-
cific goal of reducing the incidence of bully- teria during lunch. Increased lunch supervi-
ing and increasing the likelihood that stu- sion was implemented to both deter stu-
dents would report bullying at school. The dents from bullying in the cafeteria and
team sessions allowed those who work daily ensure discovery of bullying incidents that
with the school, community and students to did occur. Supervision was also increased in
share their expertise with the researchers. It the gymnasium,
also greatly contributed to the analysis and
response, helping to reduce implementation Focus group participants and inter-
obstacles, viewees revealed that high school students

were either unaware of the contracted pri-
The response planning team devel- vate security staff or unclear of their role,

oped five main responses for implementa- Teachers and administrators were generally
tion during the fall of 2000. The team real- dissatisfied with the management of con-
ized that bullying was a complex problem tracted security and with the lack of enthusi-
and interventions aimed at reducing it asm and caring they demonstrated. Teachers
should reflect that complexity. The planning likened them to study hall monitors, which

Excellence in Problem-Oriented Policing 59


was not their intended role in the school. In for addressing and preventing bullying. In
response, the school district approved the addition, teachers practiced techniques for
hiring of a new security staff. The new staff addressing bullying through role-playing
was hired as school district employees and activities. Finally, teachers were instructed to
was more focused on security-specific tasks discuss bullying with their students and to
at school. They were highly trained and very encourage them to report incidents as well
professional. as weapons at school.

Teacher Training Parent Education
The alarming findings that students were Kent State social workers prepared and sent
reluctant to tell teachers about incidents of three mailings of educational material on
bullying were made worse by the fact that 34 bullying to parents. All of the mailings
percent of students said that they were required parents to read over the material
unlikely to tell a teacher if they knew some- with their kids and acknowledge they read
one had brought a weapon to school. it. The first mailing informed parents about
Further, only 13 percent of students thought the school district's new revised policy on
things would get better if a teacher were told bullying. The second mailing provided
about incidents of bullying. information on anger management and how

to deescalate situations when their teen is
In response to these concerns, inter- angry. The final mailing, in addition to infor-

views with teachers revealed a variety of mation about bullying, included a parent
attitudes about the severity of the problem questionnaire asking about the material
as well as their likely reaction to it. Many received through the year, the degree to
teachers felt that "bullying was just some- which it was helpful and whether or not
thing kids do." Others wanted to address they had discussed the material and the
issues of bullying but were either con- issue of bullying with their child,
strained by time and class size or were not
sure what the best response should be. Student Education

Students were educated on the effects and
Although students tended to feel safe consequences of bullying both in the aca-

in the classroom, 60 percent of students demic setting and in the juvenile justice sys-
reported bullying in classrooms during tem. This information was reinforced in
classes. Consequently, the team addressed three ways:
three specific areas of concern: • The school district mailed informa-

• Teacher tolerance of bullying tion to the home, to be discussed with
• Teachers' inability to effectively the child by a parent;

address the bullying due to other pri- • Classroom discussions between home
orities room teachers and students; and

• Need for increased training. • Student assemblies with the SRO
community.

The response dealt with each of these
issues. First, school psychologists and social In response to the correlation to grade
workers conducted teacher training to bring point average and problems with bullying,
to light the seriousness of bullying. Next, funding was secured through the Ohio
counselors and social workers conducted Department of Education to open a technical
training with teachers at both the junior high training center. Academically "at risk stu-
and high school. Training included informa- dents" were enrolled in this non-traditional
tion on what bullying is, general characteris- setting. As they became successful in school
tics of victims and offenders and strategies their involvement in bullying decreased.

60 South Euclid Police Department


Suspensions for assault decreased by 40 per- Findings from the assessment phase
cent. of the project are discussed below.

School Resource Officer
The SRO targeted his activities specifically
toward the goal of dealing with the bullying
problem in school. First, he helped the
school district revise its student handbook to
include bullying as a specific offense and
created a statement on the seriousness of this
violation in the South Euclid/ Lyndhurst
schools. The statement clarified that police
and juvenile court actions were distinct pos-
sibilities and that bullying would be taken
seriously.

Next, the SRO presented this new pol-
icy to the students through a series of assem-
blies. The assemblies focused on the defini-
tion of bullying, the seriousness of bullying
behavior among youth, and the role that law
enforcement would play in the incidents that
occurred in school and community. Students
were also encouraged to report incidents to
the two SRO's, teachers or administrators.

Finally, the junior high school admin-
istration made an office available for use as a
police substation, allowing students and
staff access to the SRO. The office is located
in the cafeteria, one of the bullying hotspots.
This allows for additional supervision of the
cafeteria and an area of the gymnasium.

Assessment
In the assessment phase of this project, Kent
State researchers conducted:

• A follow-up survey with students;
Focus groups with parents, teachers,
administrators and students;

• One-on-one interviews with bullies
and victims;

• A brief survey of parents;
• Incident analysis at school using the

GIS software; and
• Training evaluation surveys for teach-

Environmental Adaptation
The most dramatic results of this project
derived from the interventions targeting the
school environment. The junior high school,
experienced a 60 percent drop in incidents in
the hallways and an 80 percent drop in the
gym area. This decrease may be attributed to
the increased presence of teachers in the hall-
way, the staggering of the bell schedule to
reduce the number and mix of students in
the hallways, or the increased monitoring of
the gymnasium. Most of the bullying litera-
ture examined in research for the project did
not describe responses regarding the physi-
cal environment of the school or the struc-
ture of the school day. However, in this proj-
ect, these proved to be very effective strate-
gies.

Education about reporting bullying
and changes in teacher/staff responses ini-
tially led to an increase of reported incidents
in these locations in the first quarter of the
2000-2001 school year. However, over the
course of the school year, reported incidents
of bullying were reduced by 40 percent.
This is potentially due to the fact that there
were fewer incidents of bullying to report.

The use of the mapping system in the
schools continues. This year, for example,
one hallway in the junior high school had a
higher number of incidents than any other
location in the school. The SRO took this
information to the school principal. The

Excellence in Problem-Oriented Policing 61


principal described that first year students — they responded positively to the mailings,
who are primarily separated from the rest of Parents also requested that more mailings be
the school —must pass through a row of sent to them in the future relating to social
lockers of upperclassmen. concerns involving their children. More stu-

dents this year, nearly 1 in 3, were instructed
In focus groups, first year high school by their parents to "tell a teacher" in order to

students reported a fear of being hassled by deal with bullies compared to 1 in 5 the pre-
upperclassmen. Eighth graders also dis- vious year. Eighty-four percent of students
cussed the fear of being at the high school stated they would likely resolve an incident
with older kids. This suggests that students of bullying using nonviolent means,
in their first year of junior high school and
high school may be justified in their fears of The administration hoped that the
bullying by upperclassmen. materials sent home to parents would

reduce the number of parents that would
As a result of these findings, the prin- instruct their children to fight back. In the

cipal made staff assigned to that area of the initial phase of the project, students who
building aware of this problem. After super- indicated that their parents told them to
vision of these areas was increased, there "fight back" were found to be more likely to
were only two incidents of bullying reported victimize others. The assessment showed no
during the remainder of the school year. This change. At the time this submission was
wing had experienced eight incidents in the written, it still appears that more work is
first quarter of the school year. needed to educate parents on bullying and

find ways to help their kids resolve prob-
Teacher Training and SRO Assemblies lems through non-violent or non-bullying
Findings from the follow-up student and means,
teacher surveys reveal attitudinal changes
among students with regard to bullying that The partnership between the South
may be related to the teacher training. In the Euclid Police Department and the South
follow-up survey, students reported an Euclid/Lyndhurst City Schools can be mod-
increased likelihood they would tell a eled by other agencies and school districts,
teacher if they saw someone else bullied. The partnership approach helped both the
However, they are still reluctant to tell teach- school community and the community at
ers if they themselves are the victims. The large combat bullying,
follow-up survey also reveals that fewer stu-
dents perceive that teachers would "do When this submission was written,
nothing." More students agreed the school bullying and suspensions for fighting by
district is taking bullying more seriously. junior high school students had been signifi-

cantly reduced simply because of early inter-
The teacher survey revealed that they vention. More students who were academi-

were satisfied with and benefited from the cally "at risk" are succeeding and graduat-
training sessions. Teachers' and administra- ing.
tors' attitudes about bullying were vastly
different from the previous year. The survey In this case, a police officer thinking
respondents were more likely to talk about "outside the box" teamed with a social
bullying as a serious issue and see them- worker and researcher with the same vision
selves as potential conduits for intervention. and helped lead a school district to change.

The changes were painless and inexpensive,
Parent Education yet made the district a safer place for
Focus groups with parents revealed that students.

62 South Euclid Police Department


