SHIFTING BOUNDARIES: Lessons on Relationships for Students in Middle School by Nan D. Stein with Kelly Mennemeier, Natalie Russ, and Bruce Taylor is available as a free PDF online: www.wcwonline.org/ShiftingBoundaries

GENDER VIOLENCE/GENDER JUSTICE: An Interdisciplinary Teaching Guide for Teachers of English, Literature, Social Studies, Psychology, Health, Peer Counseling, and Family and Consumer Sciences (grades 7-12) by Nan Stein and Dominic Cappello with contributions from Linda Tubach and Jackson Katz (1999). $25.00 plus s&h CRW 20

FLIRTING OR HURTING? A Teacher’s Guide on Student-to-Student Sexual Harassment in Schools (Grade 6 through 12) by Nan Stein and Lisa Sjostrom. (1994). Published by the NEA Professional Library, Washington D.C. $19.95 plus $6.00 s&h CRW 9

BULLYPROOF: A Teacher’s Guide on Teasing and Bullying for use with Fourth and Fifth Grade Students by Lisa Sjostrom and Nan Stein. (1996). A Joint publication of the Wellesley College Center for Research on Women and the NEA Professional Library. $19.95 plus s&h. CRW 12

LINKING BULLYPROOF: Teaching About Bullying and Harassment Using National Standards for School Counseling and Health Education by Emily Coe-Sullivan and Nan Stein (2006). A joint publication of the Wellesley College Centers for Women and the NEA Professional Library. $15.00 plus s&h WCW 10

Chapters and Articles Written by Nan Stein

(2011) “(Sexual) Harassment left behind: What the “bullying framework is doing to civil rights” MA ASCD Perspectives, pp.2-5.

Chapters and Articles Written by Nan Stein

(2005) “Still No Laughing Matter: Sexual Harassment in K-12 Schools.” In E. Buchwald, P. R. Fletcher & M. Roth (Eds.), Transforming a Rape Culture, Revised Edition. (pp. 57-74) Minneapolis, MN: Milkweed Editions.

Chapters and Articles Written by Nan Stein

(2001) “Bullying.” In P. Clement & J. Reinier (Eds.), Boyhood in America: An Encyclopedia. (pp.130-137) Santa Barbara, CA: ABC-CLIO.

(1994) “Molesters in Our Midst” coauthored with Richard Fossey. Education Week, 3/30/94,
Chapters and Articles Written by Nan Stein

(1993) “No Laughing Matter: Sexual Harassment in Schools.” In E. Buchwald, P. Fletcher & M. Roth (Eds.), Transforming a Rape Culture (pp. 311-331). Minneapolis: Milkweed Editions.

(1993) “Stop Sexual Harassment in Schools.” USA Today, 5/18/93, 11A.

Supplemental Resources

Davis v. Monroe County Board of Education (526 U.S. 629)

Meraviglia, Martha, et.al. The Expect Respect Project: Creating a Positive Elementary School Climate (2003). Journal of Interpersonal Violence, Vol. 18, No. 11, pp. 1347-1360. (Article describes the 3 year CDC funded project in Austin, TX that used Bullyproof with 5th grade students.)

Available Online

White House Press Release from March 7th 2013 on VAWA Reauthorization: Resources Violence Against Women Act

Shifting Boundaries: Lessons on Relationships for Students in Middle School. (2011). By Nan Stein, with Kelly Mennemeier, Natalie Russ, and Bruce Taylor.

The following are selected student answers to the survey questions #12 & #13

12. I think people should always report sexual harassment to a counselor or the principal. And they should suspend or expel the harasser. Just saying "Don't do it" won't accomplish anything. And if the harassment gets really bad schools should bring in the police to do something about it.

13. It made me feel stupid. And it was embarrassing about it. All my friends made me feel like a total slut. They said, "You should tell him to stop." Don't they know! I tried! All my counselors and I told me to get used to it because I was more mature than everyone else! PLEASE! It made me feel a little powerless, like it was out of my hands. But now I'll know how to deal with people like that.

#13

Bare no skin
Keep covered
Show no pain
Keep 'em out
Let no one in

Show them nothing
Bare no skin
Keep covered
They aren't humane

If they can't touch
You won't hurt
They can't scratch you
If you won't let them through
Don't let them through

They can't scrape your knees
Through your jeans
Keep covered
You're no slut
They don't cover up
If they can't reach ya
They can't beat ya
Keep covered
Keep covered

The bruises will heal
(They'll say they're not real)
Bare no skin

Show no emotion
Through the pain
Through the pain
(OH! the PAIN!)
Keep covered
Bare no skin

Don't let them hurt you
When they hurt you
They won't know it
They won't care to know it
Bare no skin

The THICK wools PROTECT you FROM the SCRATCHES and SCRAPES, but THEY won't PROTECT you FROM the KNIFE. A KNIFE that pierces your skin...and...

...snuffs........out............your...................life.

But don't let them see that.