Contact Information:

Jennifer Greif Green, Ph.D.

Assistant Professor

Special Education Program

School of Education

Boston University

Two Silber Way, Room 222

Boston, MA 02215

jggreen@bu.edu
617-353-3253 (office)

617-353-3206 (fax)
Biography:

Jen Green is an Assistant Professor in the School of Education at Boston University. Her current research focuses on how schools identify children with social, emotional, and behavioral problems (including bullying). She is interested in how to effectively measure bullying and characteristics of school climate that contribute to preventing bullying.
Current projects:

a. Development and analysis of the California Bullying/Victimization Survey, a self-report measure of school bullying.
b. Examining school-level variables that contribute to individual reports of bully victimization.

c. Studying bullying among students with disabilities.

Selected Annotated Bibliography:

1. Green, J.G., Dunn, E.C., Johnson, R.M., & Molnar, B.E. (in press). A multilevel investigation of the association between school context and adolescent nonphysical bullying. Journal of School Violence.
This study examines school-level predictors of bullying, using a survey of 1,838 students in 21 Boston public high schools. We found significant between school variation in youth reports of nonphysical bullying (estimates ranging from 25-58%). The percent of students at the school who met with a mental health counselor was significantly associated with bullying. There was no significant association between school-level academic performance and perceptions of school safety on individual reports of bullying.
2. Johnson, R.M., Kidd, J.D., Dunn, E.C., Green, J.G., Corliss, H.L., & Bowen, D. (in press). Associations between caregiver support, bullying, and depressive symptoms among sexual minority and heterosexual girls: Results from the 2008 Boston Youth Survey. Journal of School Violence.
This paper studies the prevalence of nonphysical bullying, depressive symptoms, and caregiver support among heterosexual and sexual minority girls. We examine the association between caregiver support and bullying in both groups, and whether sexual orientation moderates the interactive effect of caregiver support and bullying on depressive symptoms. Sexual minority girls reported similar levels of caregiver support as heterosexual girls, but higher levels of depressive symptoms. They were also more likely to report nonphysical bullying. However, tests for interactions were non-significant, suggesting that bullying, caregiver support, and sexual orientation are independently associated with depressive symptomatology.
3. You, S., Furlong, M. J., Felix, E., Sharkey, J. D., Tanigawa, D., & Green, J.G. (2008). Relations among school connectedness, hope, life satisfaction, and bully victimization. Psychology in the Schools, 45, 446-460.

Using the California Bully/Victim Scale, we investigate the role of school connectedness as a mediator in the relationship between students’ sense of hope and life satisfaction among Bullied Victims, Peer Victims, and Nonvictims. There were mean differences in hope, school connectedness, and life satisfaction for the three groups of students. School connectedness partially mediated the relation between hope and life satisfaction for the Nonvictims only. Hope had a stronger effect on school connectedness for Bullied Victims than Nonvictims. Further, hope had a stronger effect on life satisfaction for the Peer Victims and Bullied Victims than the Nonvictim group.

4. Greif, J. L., & Furlong, M. J. (2006). The assessment of school bullying: Using theory to inform practice. Journal of School Violence, 5, 33-50.
This review of the literature examines the conceptual basis for and methods used to assess school bullying. In particular, we focus on the measurement of the core components of bullying behavior: repetition, intentionality, and power differential. Self-report instruments commonly used to assess bullying are reviewed for their thoroughness in distinguishing bullying from other forms of peer victimization. Suggestions for future instruments are provided.

5. Furlong, M. J., Greif, J. L., Bates, M. P., Whipple, A. D., & Jimenez, T. C. (2005). Development of the California School Climate and Safety Survey – Short Form. Psychology in the Schools, 42, 137-149.

This article describes the development of a short form of the California School Climate and Safety Survey (CSCSS). The CSCSS is a student self-report questionnaire designed to measure school climate and experiences related to school safety. Using exploratory and confirmatory factor analysis, we reduce the CSCSS from its original length of 102 items to 52 items. Psychometric properties of the short form of the CSCSS are presented.
6. Furlong, M. J., Morrison, G., & Greif, J. L. (2003). Reaching an American consensus: Reactions to the special issue on school bullying. School Psychology Review, 32, 456-470.

We provide a description of the highlights of the special issue on bullying. Data on state and national policy and practices that have developed in response to high profile youth violence are presented. Future directions for prevention and intervention efforts in American schools are discussed.
