Prevention of Targeted Violence in K-12 Schools

Dr. Lina Alathari

July 10, 2018 Fort Lauderdale, FL

Overview

- The National Threat Assessment Center (NTAC)
- Targeted violence in schools
- Creating a targeted violence prevention plan
- Key investigative themes
- Creating safe school climates

The National Threat Assessment Center (NTAC)

National Threat Assessment Center

Research, Training, and Consultation

National Threat Assessment Center

20 years in threat assessment

Netional Threat Assessment Center

Attacks on Federal Go 2001-2013

Threat Assessment Considerations Decamber 2015

MASS ATTACKS IN PUBLIC SPACES - 2017

March 2018

INTRODUCTION

Between January and December 2017, 28 incidents of mass attacks, during which three or more persons were harmed, were carried out in public places within the United States (see map for locations). These acts violated the safety of the places we work, learn, shop, relax, and otherwise conduct our day-to-day lives.1 The resulting loss of 147 lives and injury to nearly 700 others had a devastating impact on our nation as a whole.² As the uncertainty they caused continues to ripple through our communities, those charged with ensuring public safety strive to identify methods to prevent these types of attacks. To aid in these efforts, the U.S. Secret Service National Threat Assessment Center (NTAC) examined these 28 incidents, to identify key themes for enhancing threat assessment and investigative practices. Regardless of whether these attacks were acts of workplace violence, domestic violence school-based violence or terrorism similar themes were observed in the backgrounds of the perpetrators3, including:

- * Nearly half were motivated by a personal grievance related to a workplace, domestic, or other issue.
- ★ Over half had histories of criminal charges, mental health symptoms, and/or illicit substance use or abuse.
- * All had at least one significant stressor within the last five years, and over half had indications of financial instability in that timeframe.
- ★ Over three-quarters made concerning communications and/or elicited concern from others prior to carrying out their attacks. On average, those who did elicit concern caused more harm than those who did not.

These findings, and others in this report, support existing best practices that the U.S. Secret Service has established in the field of threat assessment. They highlight the importance of gathering information on a person's background, behaviors, and situational factors; corroborating the information from multiple sources; assessing the risk the individual poses for violence; and identifying intervention points to mitigate that risk.4

RESSIONAL SHOOTER: EVIEW OF JAMES HODGKINSON

October 2, 2017

EXECUTIVE SUMMARY

mas Hadgkinson, 88, fired at less! 70 rounds from a 9mm pistol and an non, their slatters, and others practicing at Eugene Simpson Stadium. all Jaseball Game for Charty. Time people were wounded during the rd two U.S. Capitol Police special agents who were part of his security. afficers and later died of his injuries. Approximately in the months prior cliwas going to Washington, DO to work on reforming tex brackets. He where he was I ving out of his van prior to the offack.

incidents of targeted violence to applicate Secret Service investigative e tfünking and behavior of past attackers. Hadakinson's background relevant to threat excessment. A few of these we highlighted before

harve inspector whose business follow months or or

zer 30 years; foster et 35 children, adopted 2

unitientity, a loner, and pushy by some, but "guile mellow" and a "nice

ay included numerous traffic violations and charges for fleeing police, jór obstructing polica, and domestic batlery

d his arb Republican views with hierids, family, and others; attended to letters to his local paper expressing disportant with economic Haves: never mede a threat

called his Republican congressmen at least 10 times to express his Lover the issues his office put forth

at Assessment

te a threat against any public officials or made his intentions for the tin politically-charged regionic that was derogatory and amagenistic r from those regularly made by many like-minded others. Euring the election, others noted changes in his behavior as he became body clarged. This was earlest in his ordine postnos in which he ing "It's Time in Destroy Toump & Co.". His engar was stan exident the a to a service corner and the manager mortioned that he had to work in launanced into a curse filled rant that was concerning due to its (then just an angry voter, "It was deeply rooted to where [Hodgionson's].

DITO OPEN SOURCE INFORMATION

502: 1 of 15

Mass Attacks in Public Spaces - 2017

LIMITED TO OPEN SOURCE INFORMATION

Page 1 of 7

Threat Assessment

- Primary objective: Gather information to assess if an individual poses a threat
- Secondary objective: Investigate criminal violations
- We cannot predict who will be violent, but we can prevent violence through intervention
- Threat assessment is as important to preventing targeted violence as physical measures
- Uses a "behavior-based" approach

"It is the sense of Congress that a fact-based threat assessment approach, involving school officials, local law enforcement, and members of the community, is one of the most effective ways to prevent targeted violence in schools."

The EAGLES Act: Introduced by U.S. Senators Marco Rubio (R-FL), Chuck Grassley (R-IA), Bill Nelson (D-FL), and Orrin Hatch (R-UT)

Safe School Initiative - 2002

- Identified 37 incidents of targeted school violence between 1974 and 2000
 - Characterizing the attacker
 - Conceptualizing the attack
 - Signaling the attack
 - Advancing the attack
 - Resolving the attack
- Basis for Threat Assessment in Schools: A Guide to Managing Threatening Situations and to Creating Safe School Climates

NTAC and School Safety

- 450+ trainings for 93,000+ attendees
 - School administrators, teachers, counselors, mental health professionals, school resource officers, and other public safety partners
- Update to the Safe School Initiative: 40+ incidents from 2008 – 2017
 - Current or former student
 - Attacked a K-12 school with gun or knife
 - At least one person injured
 - Targeting in advance, unrelated to other crimes

Safe School Initiative - 2018

- Aplington-Parkersburg High School, Parkersburg, IA
 - June 24, 2009
 - Former male student, 24, shot and killed football coach
- Millard South High School, Omaha, NE
 - January 5, 2011
 - Suspended male student, 17, shot and killed vice principal
- Lincoln Pius X High School, Lincoln, NE
 - October 7, 2013
 - Current female student, 16, attacked another student with a hunting knife and claw hammer

School Safety

The many aspects to school safety

Incidents of Crime, 2015-2016

Secret Service

Indicators of School Crime and Safety: 2017

Targeted violence in schools

- Incidents of targeted violence at school rarely were sudden, impulsive acts.
- Prior to most incidents, other people knew about the attacker's idea and/or plan to attack.
- Most attackers did not threaten their targets directly prior to advancing the attack.
- There is no accurate or useful "profile" of students who engaged in targeted school violence.

Targeted violence in schools

- Most attackers engaged in some behavior prior to the incident that caused others concern.
- Most attackers had difficulty coping with significant losses or personal failures. Moreover, many had considered or attempted suicide.
- Many attackers felt bullied, persecuted, or injured by others prior to the attack.
- Most attackers had access to and had used weapons prior to the attack.

Threat assessment in schools

- Threat assessment is the process for mitigating the risk of targeted school violence:
 - Identify
 - Assess
 - Manage
- Targeted violence involves:
 - Person
 - Event
 - Situation
 - Target

New Bedford, MA

- Student overheard students talking about a plan to attack the school. She told a school administrator, and an investigation began involving the principal and SRO.
- A second student, who was part of the plotting group, told a teacher about the plot.
- Local law enforcement discovered a nearlycompleted bomb in a vacant house.
- On a Tuesday, a janitor found a note alluding to something bad happening on "Monday."

Points to note

- A student was comfortable enough to reach out to a school administrator with concerning information
- The school had procedures in place to assess the concerning information
- The investigation focused on the students' behavior
- The team focused on whether the students posed a threat, as opposed to simply having made a threat
- The investigation took place over the Thanksgiving holiday, and arrests were made before Monday
- School worked together with local law enforcement

Benefits of this approach

- University of Virginia research has shown:
 - Lower rates of bullying
 - Greater willingness to seek help for bullying and threats of violence
 - More positive perceptions of school climate
 - Fewer long-term suspensions
 - Greater rates of counseling services and parental involvement

Creating a Targeted Violence Prevention Plan

Targeted Violence Prevention Plan

Establish "threat assessment" team

- Multidisciplinary team
 - School staff
 - Guidance counselors
 - Teachers
 - School administrators
 - School resource officers/Local law enforcement
 - Mental health professionals
 - Coaches
- District-level as well as school-based teams

Define concerning behaviors

- Prohibited behaviors that trigger a threat assessment
- Other behaviors of concern that require an intervention

Create a central reporting mechanism

- Phone number
- Web form
- Email address
- Smart phone application

Central Reporting Mechanism

Law enforcement intervention

- The point at which a school decides a situation must be referred could involve:
 - Imminent or immediate threats
 - Serious violence
 - Bringing a weapon to school
- Not every inquiry requires local law enforcement

Threshold for Law Enforcement Intervention

Establish investigative procedures

- Assign roles in advance
- Gather information
- Assess threats, concerning behavior, risk for violence
 - Transient or substantive threats
 - Unsure, err on side of caution
 - Respond to all incoming reports
- Corroborate parents, friends, teachers, coaches
- Evaluate

Investigative Procedures

Assessing the Risk: The key themes

- Motive
- 2. Communications
- 3. Inappropriate interest
- 4. Weapons
- 5. Stressors
- 6. Bullying
- 7. Desperation

- 8. Violence as an option
- 9. Mental illness
- 10. Concerned others
- Capacity to carry out an attack
- 12. Planning
- 13. Consistency
- 14. Protective factors

Gather Information

Gather Information

- Why did the student make the threatening or concerning statements, or engage in the concerning behavior?
- What has the student communicated about his or her feelings or ideas?
- Does the student have an unusual interest in violence, school shootings or other acts of mass violence?
- Does the student have a fascination with weapons? Access to weapons?

Sep 20

September 20th

I'm tired of this shit & & & & & I'm sooo fucking done!!!

October 13th

I Hate Hearin Shit Like Ti Feel Stupid Now.. Exactly Happened..

* 242

October 20th-21st

13 144

◆ **13** 218 ★ 236

Oct 2"

It breaks me... It actually does... I know it seems like I'm sweating it off... But I'm not.. And I never will be able to... ♀ ♣ ♣

♣ 23 417 ★ 326

Oc.

Alright. You fuckin got me.... That broke me

U.S. Department of Homeland Security

United States Secret Service

- Has the student experienced stressors in any area of his or her life?
- Does the student feel bullied, persecuted, or injured by others?
- Is the student experiencing desperation, despair, or hopelessness?
- Does the student think violence is acceptable or the only way to solve a problem?

Sinking into bed Homicidal thoughts filling my head Soicidal thoughts not zone, but fleeing
lair I al Harable not some but fleeing
Because it's other people's death I'm seeing
suicide or homicide
Homicide odsvicide
Into sleep I'm sinking
Why me I'm thinking?
Homicidaland suicidal Phonghts intermixing.
I know my life's not worth fixing.

- Is the student experiencing symptoms of mental illness?
- Are others concerned about or for the student?
- Is the student organized enough to create and execute an attack plan? Is there evidence that the student has initiated planning?
- Are the student's statements consistent with his/her actions or with what others are saying?

- Remember the Protective Factors
 - Does the student have a relationship with a responsible adult?
 - Is there evidence of a connection to other students?
 - What situational or intrinsic factors are present?

Management Options

- Immediate and long-term
- Parental involvement (e.g., removing access to firearms)
- Counseling and mental health treatment
- Community resources
- Suspension/expulsion: May have negative effects unsupervised, lack positive peer interactions or mentorship from school staff
- Legal actions if warranted

Risk Management Options

Components of safe school climates

- Fostering a climate of respect and trust
- Breaking down "codes of silence"
- Prevention and intervention of bullying
- Ensuring all students have a trusting relationship with at least one positive adult role model
- Positive reinforcement

Safe Climate Culture

Prevention/Intervention of Bullying

- Quick and consistent responses
- Classroom management and rules
- Encourage reporting
- Encourage safe intervention when they see bullying
- Safe school environments with inclusion and respect for all

Safe Climate Culture

Safe school climate programs

- Student assistance programs teachers meet and discuss students who are having academic or behavioral problems
- Peer assistance groups support groups led by students encourage students to come forward with information and provide support to overcome self-doubts or guilt about breaking code of silence
- Law enforcement weekly calls coordinated by local LE that includes school resource officers, where the call members discuss concerns and share resources

Safe Climate Culture

Training

- Frequency
- Topics for training
- Target audience
 - All threat assessment team members
 - School resource and local law enforcement officers
 - Administrators, faculty, staff
 - Students, parents

Training Practices

Targeted Violence Prevention Plan

