


Bullying and Cyberbullying – A Community Concern Resources and Reference List

Books/Journals

1. Blanco, Jodee (2003). Please Stop Laughing at Me. One Woman's Inspirational Story. Adams Media, an F & W Publications Company.
2. Buder, E. and S, and Gardner O. (2008). Letters To A Bullied Girl: Messages Of Healing and Hope. Harper Books. ISBN 9780661544620.
3. Centrone, T. (2007). How Not to Be A Bully Target. Youth Light.
4. Dellasega, C. and Nixon, C. (2003). Girl Wars: 12 Strategies That Will End Female Bullying. Simon and Schuster. NY.
5. Garbarino, J. (2002). And Words Can Hurt Forever: How to Protect Adolescents from Bullying, Harassment and Emotional Violence. Victoria Sanders, NY.
6. Greenfield, Patricia M. (2004). "Inadvertent exposure to pornography on the Internet: Implications of peer-to-peer file-sharing networks for child development and families" *Journal of Applied Developmental Psychology* 25(6): 741-750.
7. Kalman, Izzy (2007). Bullies To Buddies: How to Turn Your Enemies Into Friends. Wisdom Pages. Staten Island, NY.
8. Lewis, Keeta DeStefano, and Bear, Bonnie. (2009). 3rd. Manual of School Health: A Handbook For School Nurses, Educators, and Health Professionals. Ch. 7 Violence. Saunders/Elsevier, St. Louis, MO.
9. McGraw, Jay (2008). Life Strategies for Dealing with Bullies, Aladdin, Children's Publishing Division of Simon and Schuster. NY.
10. Meyers, J., McCaw, D., Hemphill, L. (2011). Responding to Cyberbullying: An Action Tool for School Leaders. Corwin. Thousand Oaks, CA.
11. Hinduja, S. and Patchin, J. (2009). Bullying Beyond the Schoolyard: Preventing and Responding to Cyberbullying. Corwin Press, Thousand Oaks, CA.
12. Hinduja, S. and Patchin, J. (2012). School Climate 2.0. Corwin. Thousand Oaks, CA.
13. Olweus, D. (1993). Bullying at School: What We Know and What We Can Do. Oxford, UK: Blackwell.
14. Patchin J. and Hinduja, S. (2012). Cyberbullying Prevention and Response, Expert Perspectives. Routledge. NY. Oxen, UK.
15. Picoult, J. (2007). Nineteen Minutes. Simon and Schuster, NY.
16. Shariff, S and. Churchill, A. (2010). Truths and Myths of Cyber-Bullying: International Perspectives on Stakeholder Responsibility and Children's Safety. Peter Lang. New York. Vienna.

Articles/Pamphlets

1. AAUW (1993). Hostile Hallways: The AAUW Survey of Sexual Harassment In America's Schools. AAUW Educational Foundation. Washington, DC.
2. AAUW Educational Foundation. (2001) Hostile Hallways, Bullying, Teasing and Sexual Harassment in School. AAUW Educational Foundation. Washington, DC.
3. AAUW Educational Foundation. (2005). Drawing The Line: Sexual Harassment On Campus, Washington, DC. ISBN: 1-879922-35-5.
4. Avid, B and Associates. (Nov. 2007). Napa County Community Health Needs Assessment Summary. Napa County Collaborative of Health Organizations and Funders.
5. Congressional Quarterly. (2008). Cyberbullying. Washington, DC

Articles and Pamphlets Continued

6. Governo, M. (April 2008). Childhood Bullying: Nurses Can Help Address The Problem In Schools and Communities. Advance for Nurses. Northern California.
7. Long, C. (May.2008). Silencing Cyberbullies. NEA Today. NY.
8. Merritt, Marian. (2011). Family Online Safety Guide. Symantec Corporation.USA
9. Merritt, Marian. (2008). Guia de seguridad en linea par alas familia. Symantec Corporation. USA.
10. National Education Association. (2007). National Bullying Awareness Campaign. NY.
11. Napa County Office of Education. (2007). Parent, Education, and Community Action Guide: Working Together to Provide Safe, Healthy, and Supportive Environments that Nurture Young People. Residential mailing, Napa, CA.
12. Reuter-Rice, K. (2008). Male Adolescent and the School Shooter. Journal of School Health, Vol. 24 pp 350-359.
13. Van der Wal, M.F. (2003). Psychosocial Health Among Young Victims and Offenders Of Direct and Indirect Bullying. Pediatrics.III(6),1312-1317

Videos/DVD's/PowerPoint

1. Brocker, K. et al. (2008) Napa AAUW Guide to Cyber Surfing With Safety. AAUW Napa County Branch. Napa, CA.
2. Dutra-St. John, R. (2007). Challenge Day: You Are What You've Been Waiting For. Concord. CA.
3. McLaughlin, Sherry. (2002). Bullying In Schools: What We Know and What We Know Works. Power Point Presentation. Alameda County Office of Education. Alameda. CA.
4. Merritt, Marian. (2008). Parenting Presentation. PowerPoint. Symantec Internet Safety Committee. Los Angeles CA.
5. Tarshis, T. (2008). Don't Bully My Kids. Bay Area Children's Association. San Mateo CA.

Websites

1. <http://www.bullyingonline.org>
2. <http://www.bullystoppers.com>
3. <http://www.childhoodmatters.com>
4. <http://www.challengeday.org>
5. <http://cyber.law.harvard.edu/pubrelease/isttf>
6. <http://www.nobully.org>
7. <http://www.stopcyberbullying.org>
8. <http://www.stopbullyingnow.hrsa.gov>
9. <http://www.safeyouth.org>
10. <http://www.isafe.org>
11. <http://www.norton.com/askmarian>
12. <http://www.adl.org>
13. <http://www.childnet.com>