WELCOME, THIS WEB CONFERENCE **WILL BEGIN SOON**

BYSTANDER INTERVENTION: USING SOCIAL MEDIA TO BUILD BYSTANDER ACTION TO PREVENT VIOLENCE

PreventConnect 1215 K Street Suite 1850 Sacramento, CA 95814 Website: preventconnect.org

Facebook: www.facebook.com/PreventConnect

Twitter: Follow @PreventConnect

Flickr: www.flickr.com/people/preventconnect

YouTube: www.youtube.com/CalCASAVideo

Email Group (listserv): http://

groups.yahoo.com/group/Prevent-Connect/

Email: info@preventconnect.org

PreventConnect is a national project of the California Coalition Against Sexual Assault sponsored by U.S. Centers for Disease Control and Prevention. The views and information provided in this web conference do not necessarily represent the official vie of the U.S. government, CDC or CALCASA.

How to use this technology

- Raise hand
- Text chat
- PowerPoint slides
- Polling questions
- Phone

Please send a private chat message for help.

Call iLinc Technical Support at 800.799.4510.

2012 Web Conferences

Connect for Success: Enhancing impact through innovative partnerships

- Findings from the National Intimate Partner and Sexual Violence Survey: Implications for Prevention (February 1 & 2, 2012)
- Links between Bullying & Sexual Violence: Possibilities for Prevention (February 27 & March 2, 2012)
- Coaching Boys Into Men: Linking sports and teen dating violence prevention (April 17, 2012)
- National Intimate Partner and Sexual Violence Survey 2010: New Knowledge and Unanswered Question (May 16, 2012)
- A Good Solution Solves Multiple Problems (April 24, 2012)
- Social Change and Social Justice: Building Bridges Between Movements (May 22 & 23, 2012)
- Don't Let Prevention Stand Alone: Integrating Prevention Efforts in Your Agency and Community (June 13 & 14, 2012)
- Expanding the Evidence Dialogue I: Exploring Research, Community Context and the Experiences of Practitioners to determine What Works. (June 18 & 20, 2012)
- How Can We Help? Developing Shared Goals For Diverse Community Priorities (July 31, 2012)
- When Place is the Focus: Connecting Sexual and Domestic Violence Prevention Approaches to Your Local Community (August 15 & 16, 2012)

2012 Web Conferences

- Core Competencies and Abilities of Preventionists (August 14, 2012)
- Recruiting, Hiring and Training Preventionists (September 12, 2012)
- Integrating Prevention into Agency Culture and Operations (October 9, 2012)

MORE WEB CONFERENCES TO COME

- Bystander Intervention: Using social media to build bystander action to prevent violence (September 5, 2012)
- Expanding the Evidence Dialogue: Integrating Research, Community Context and the Experiences of Practitioners (September 18 & 19, 2012)
- Involving families in teen dating abuse prevention (September 28, 2012)

PreventConnect

- Domestic violence/Intimate partner violence
- Sexual violence
- Violence across the life-span
- Prevent before violence starts
- Connect to other forms of violence & oppression
- Connect to other prevention practitioners

Bystander Intervention: Using social media to build bystander action to prevent violence

Learning Objectives

- Describe how social media can support bystander intervention efforts
- Identify two examples of using social media for prevention efforts
- Identity one opportunity to use social media in their prevention efforts

Jeff O'Brien
Director
Mentors in Violence Prevention National
www.mvpnational.org

Stalking resource center

www.victimsofcrime.org/src

MICHELLE GARCIA

Director, National Stalking Resource Center

Stalking

Training Technical Assistance Resources

- Statutos
- Jiaiuie.
- Updates
- Manuals/Guides
- Videos
- Clearinghouse

The mission of the Stalking Resource Center is to enhance the ability of professionals, organizations, and systems to effectively respond to stalking.

Facebook: Users Under Age 13 Facebook For Kids? PROPOSED CHANGES Link Kids' and Parents' Facebook Accounts Allow Parents To Decide Who/What Their Kids Can 'Like' Parents Decide Which Apps Kids Can Use Parents Charged for Kids' Games/Apps Source: WSJ Reporting Stalking Parents

Bullying

- •19% of teens have been bullied in the past year in some form – either in person, online, by text, or by phone
 - 9% have been bullied via text message
 - 8% experienced some form of online bullying

 through email, a social network site, or
 instant message

Teens, Kindness and Cruelty on Social Network Sites (2011)

http://pewinternet.org/Reports/2011/Teens-and-social-media.aspx

1 in 10 Teens...

- report partner has shared private or embarrassing photos or videos of them
- claim they have been physically threatened via communication technology

Stalking resource center g

Tech Abuse in Teen Relationship Study (2007)

www.loveisrespect.org/wp-content/uploads/2009/03/
liz-claiborne-2007-tech-relationship-abuse.pdf

1 in 5 Teens...

- Report partner has used networking site to harass or put them down
- •Report that partner has used the Internet or a cell phone to spread rumors about them
- Report being asked by cell or Internet to engage in sexual activity when they did not want to

Digital Abuse

- •1 in 3 teens report being texted 10 – 30 times per hour by a partner asking where they are, what they are doing, or who they are with
- 1 in 4 teens have been called names, harassed or put down by a partner via technology

Stalking resource center g

- Tech Abuse in Teen Relationship Study (2007)
- http://www.loveisrespect.org/wp-content/ uploads/2009/03/liz-claiborne-2007-techrelationship-abuse.pdf

Bystander Intervention

Teen responses to mean/cruel behavior online

- •90% ignored it
- 80% defended the victim
 - 25% have done so frequently
- 79% told the other person to stop being mean and cruel
 - 20% have done so frequently

Stalking

Teens, Kindness and Cruelty on Social Network Sites (2011)
http://pewinternet.org/Reports/2011/Teens-and-socialmedia.aspx

Hollaback! I've Got Your Back • Mapping / Storytelling • I've Got Your Back Button I've got your back! The province of th

• Generates positive energy • Encourages Participation • Compiles a Data Pool

Start Strong Initiative

Robert Wood Johnson Foundation Initiative in collaboration with the Blue Shield of California Foundation to promote development of healthy relationships and prevent adolescent dating abuse of 11- to 14-year-olds through

- 1. Educating youth in schools and in out-of-school settings.
- 2. Educating and engaging teen influencers to support these youth
- 3. Changing policies and environmental factors
- Implementing communications strategies and social marketing

Start Strong Peer Leaders

- 20 older teen influencers
- Placed in community centers in Boston neighborhoods
- Target Audience: Youth ages 11-14
- Workshops: healthy relationship promotion and teen dating violence prevention, media

Create Online Conversations

AAP Advocates for Safer Media and Music Lyrics

"On average, American youth listen to music from 1.5 to 2.5 hours per day, and an analysis of at-risk youth revealed they listen up to 6.8 hours per day. Studies have shown that a preference for certain types of music or music videos with explicit references to drugs, sex or violence can be associated with negative effects on schoolwork, behavior and emotions. Heavy metal and hard rock music have also been associated with increased suicidal risk, depression and delinquent behavior."

It's in the packaging

Even if we know we have an important public health message the social media realm isn't always interested.

Always need a hook

Nutritional Impact

Artist: Song title: Serving Size: Min:

Amount per serving:	Present (X)	Intensity level (1-10)
Unhealthy Relationship Ingredients	12	
Drama		
Possession/obsession	1	
Disnespect	1	
Relationship = sex	1	
Manipulation		
Total Unhealthy		
Healthy Relationship Ingredients		

Sec:

althy Relationship Ingredients	
Fun/Enjoyable	1
Support	
Respect	
Equality	
Trust	100
Total Healthy	

Noted meetings to be used to be a second or the second of the second of

SOUND RELATIONSHIPS

Music. We food, can feed our brains and give us energy, But, it also can be filed with ingredients that can affect us negatively. Some music may even have an influence or our health and the health of our maillonships. This instrument will help you evaluate The "nutritional" value of the music you might listen to. We want you to put on your these easy steps.

STEP ONE: Find a song select a story Find the Almost of the congresses of song Find the Almost of the congresses of the

Billboard

Top 10 Healthy Songs 2011		
Song Title	Artist	Score
I Won't Let Go	Rascal Flatts	40
God Gave Me You	Blake Shelton	38
Stereo Heart	Gym Class Heroes feat. Adam Levine	35
I Love You This Big	Scotty McCreery	33
You Make Me Feel	Cobra Star Ship feat. Sabi	31
Sure Thing	Miguel	30
Honey Bee	Blake Shelton	30
Just a Kiss	Lady Antebellum	30
I Do	Colbie Caillat	28
Are You Gonna Kiss Me Or Not	Thompson Square	26

Top 10 Unhealthy Songs 2011		
Song Title	Artist	Score
Marvin's Room	Drake	33
What the Hell	Avril Lavigne	30
Backseat	New Boyz feat. The Cataracs and Dev	30
Down on Me	Jeremih feat. 50 Cent	28
Moves Like Jagger	Maroon 5 feat. Christina Aguilera	25
Bow Chicka Wow Wow	Mike Posner feat. Lil Wayne	24
Nothing	The Script	23
Give Me Everything	Pitbull feat. Ne-Yo, Afro Jack, & Nayer	22
Workout	J. Cole	19
Judas	Lady Gaga	18

www.bphc.org/programs/cafh/violenceprevention/strartstrong/Forms%20%20Documents/ 2011%20%20Healthy%20Unhealthy%20Songs%20of%202011.pdf

Be innovative (and take risks)

- Brought together over 200 teens from all over the City of Boston to discuss engaging in healthy break ups.
- Day of Workshops
- Designed as a summit and not a training
- Designed to encourage conflict resolution
- This year's theme is on cheating. (new hook)

Boston Teens Release Top 10 Healthy/Unhealthy Relationship Songs for 2011 Patch.com

 $\frac{\text{http://southend.patch.com/articles/boston-teens-release-top-10-healthy-unhealthy-relationship-songs-for-2011-3011d366}{}$

Boston Globe

http://www.boston.com/lifestyle/health/gallery/healthy_unhealthy_songs/

Daily Caller

 $\frac{\text{http://dailycaller.com/2012/02/15/group-against-teen-violence-rates-top-10-unhealthiest-songs-in-2011/}{}$

Fox25 Coverage

http://www.myfoxboston.com/dpp/morning/unhealthy-songs-20120213

Jezebel.com

 $\underline{\text{http://jezebel.com/5929772/basically-not-one-single-shit-is-given-about-teen-dating-violence-except-in-boston}$

