

Resolution Supporting Efforts to Prevent Gun Violence

The National Association of School Psychologists (NASP) is a nonpartisan association committed to advocating for research-based policies and practices that ensure children's safety, well-being, and ability to thrive at school, at home, and throughout life. The work of NASP is grounded in its mission, professional standards, position statements, resolutions, policies, and advocacy platforms, all of which are guided by research. According to the U.S. Centers for Disease Control and Prevention (CDC), nearly 34,000 people die as a result of gun violence each year, approximately two thirds of which are the result of suicide. CDC data also show that for every person killed by gun violence, two more people are injured (CDC, 2017), and that the rate of gun deaths increased notably in 2016 (Ahmad & Bastian, 2017). NASP aspires to protect children from gun violence by encouraging and supporting solutions that create safer, healthier schools, homes, and communities. By working with partners of all beliefs and backgrounds who value the protection of children, NASP seeks to support meaningful actions that will prevent gun violence and stop the tragic loss of life.

- WHEREAS, Principle IV.1 of the NASP *Principles for Professional Ethics* (NASP, 2010; p. 12) states that "school psychologists use their expertise in psychology and education to promote school, family, and community environments that are safe and healthy for children"; and
- WHEREAS, NASP is dedicated to advocating for the rights, well-being, and educational and mental health needs of *all* students, and is committed to ensuring that all students attend schools and live in communities that are safe, supportive, and free of bullying, harassment, discrimination, and violence; and
- WHEREAS, NASP promotes efforts to foster safe, secure, and peaceful schools and communities that are free of the destructive influence of violence in *all* of its forms, to improve students' readiness to learn, and to build school climates characterized by positive civil engagement; and
- WHEREAS, exposure to gun violence in the community can result in anxiety, depression, antisocial behavior, and a decline in students' capacity to meaningfully engage in academic tasks (Garbarino, Bradshaw, &Vorrasi, 2002; Sharkey, Tirado-Strayer, Papachristos, & Raver, 2012); and
- WHEREAS, while there is a complex interaction of risk factors, warning signs, barriers, and mental states that leads to violence (Reeves & Brock, 2017), access to firearms is highly associated with increased risk of injury and death among youth (Hemenway, 2011; Siegel, Ross, & King, 2013) and exposure to gun violence is highly associated with diminished social, emotional, and academic well-being among youth, (Garbarino, Bradshaw, & Vorrasi, 2002; Heinze, Stoddard, Aiyer, Eisman, & Zimmerman, 2017; Kirk & Hardy, 2014); and

- WHEREAS, multiple research studies have shown a clear connection between local availability of guns and gunrelated violent behaviors, with estimates of close to 2 million children and adolescents having access at home to loaded, unlocked guns (Interdisciplinary Group on Preventing School and Community Violence, 2012); and
- WHEREAS, having a gun stored in the home is associated with a threefold increase in homicide and a fivefold increase in suicide in urban areas in the United States (Kellerman et al., 1992, 1993); and
- WHEREAS, although gun violence in schools is extremely rare, research indicates that the majority of youth homicides are by a firearm, nearly half of youth suicide deaths involve the use of a gun, and most school-associated homicides involved a firearm (CDC, 2014; Modzeleski et al., 2008); and
- WHEREAS, the rate of firearm-related deaths (homicide, suicide, unintentional deaths) in United States is 10 times higher than other high income countries, and, for youth ages 15–24, the gun homicide rate is 49 times higher than in other countries (Grinshteyn & Hemenway, 2016); and
- WHEREAS, research demonstrates that gun laws that restrict access to high-powered weapons that are capable of mass destruction in a short period of time reduce gun related deaths; and
- WHEREAS, increased access to mental health services in schools and communities is needed to support children's learning and well-being; however, this is separate from and not a substitute for gun safety measures. Longitudinal research has concluded that:
 - the vast majority of people with mental illness are not violent (Elbogen & Johnson, 2009);
 - less than 5% of the gun-related killings in the United States were perpetrated by people diagnosed with mental illness; and
 - less than 3-5% of U.S. crimes involve people with mental illness (Metzl & McLeish, 2015); and
- WHEREAS, school psychologists, pediatricians, and other mental health practitioners routinely screen for access to guns in the home when doing a suicide or threat assessment, because this practice is key for successfully intervening with at-risk youth; and
- WHEREAS, NASP supports policies that take a holistic approach to decrease the potential for the injury or death of students, staff, and other community members on school campuses, on the way to/from school, and when participating in school-sanctioned events; and
- WHEREAS, efforts to reduce violence in schools and communities at large must include strategies for eliminating inappropriate youth access to firearms, strategies to keep guns out of the hands of those who would harm students, and school policies which ensure that the only armed persons at schools are highly trained professionals, such as school resource officers;

THEREFORE, BE IT RESOLVED that NASP supports approaches that protect children, as they are particularly vulnerable when it comes to gun violence both as direct victims and as being traumatized by the exposure to the deaths of family members, friends, neighbors, and community members. This includes:

- rigorous enforcement of existing gun laws;
- eliminating inappropriate youth access to guns;
- improving awareness of safe gun practices, including secure storage of firearms;
- restricting the presence of guns in schools to only commissioned and trained school resource officers;
 and

• ensuring greater protection to keep guns out of the hands of individuals deemed at risk of hurting themselves and others.

BE IT FURTHER RESOLVED that NASP supports legislation, regulation, and public policy intended to reduce gun violence including, but not limited to:

- Comprehensive background checks for *all* gun purchases.
- Extreme risk protection orders that allow family members or police officers (when notified by school/family or when responding to an incident) to petition the court to remove someone's access to weapons when they are deemed a threat to self or others.
- Bans on weapons that can do mass destruction in a short period of time (e.g., fully automatic assault weapons).
- Evidence-based threat assessment policy and practice; mental health evaluations and re-entry plans, including ongoing mental and behavioral health support for students identified as being of imminent threat to themselves or others; and enhanced student access to mental health supports in schools and communities.
- Elimination of the Dickey Amendment, which prohibits the use of federal funds to conduct comprehensive scientific research about gun violence.
- Increased investments for rigorous research on gun violence.

BE IT FURTHER RESOLVED that NASP opposes legislation, regulation, and public policy that promotes arming teachers or permits citizens with open and/or concealed carry permits to bring weapons onto school campuses.

IN CONCLUSION, many education and mental health organizations with missions aligned with NASP's work have explicitly called for increased gun safety measures like those mentioned above. NASP supports the U.S. Constitution and, like these organizations, believes that effective laws and policies can reduce gun violence and fatalities without undermining the Second Amendment. Advocating for effective polices to reduce gun violence is necessary to helping all children thrive at home, in school, and throughout life.

Adopted by the NASP Leadership Assembly on January 23, 2018.

© 2018, National Association of School Psychologists, 4340 East West Highway, Suite 402, Bethesda, MD 20814, 301-657-0270, www.nasponline.org

Resolution Supporting Efforts to Prevent Gun Violence References

- Ahmad, F. B., & Bastian B. (2017). Quarterly provisional estimates for selected indicators of mortality, 2016– Quarter 2, 2017. National Center for Health Statistics. National Vital Statistics System, Vital Statistics Rapid Release Program.
- Centers for Disease Control and Prevention (CDC). (2014). Fatal injury reports. Atlanta, GA: Author. Retrieved from http://www.cdc.gov/injury/wisqars/fatal_injury_reports.html
- Centers for Disease Control and Prevention (CDC). (2017). Non-fatal injury reports. Injury Prevention & Control: Data & Statistics (WISQARS). Atlanta, GA: Author. Retrieved from https://www.cdc.gov/injury/wisqars/nonfatal.html
- Elbogen, E. B., & Johnson, S. C. (2009) The intracite link between violence and mental disorder: Results from the National Epidemiologic Survey on Alcohol and Related Conditions. *Archives of General Psychiatry*, 66(2), 152–161. doi:10.1001/archgenpsychiatry.2008.537
- Garbarino, J., Bradshaw, C. P., & Vorrasi, J. A. (2002). Mitigating the effects of gun violence on children and youth. *Future of Children*, *12*, 73–87. doi:10.2307/1602739
- Grinshteyn, E., & Hemenway, D. (2016, March). Violent death rates: The US compared with other high-income OECD countries, 2010. *American Journal of Medicine*, 129(3), 266–273. doi:10.1016/j.amjmed.2015.10.025
- Heinze, J., Stoddard, S. A., Aiyer, S. M., Eisman, A. B., & Zimmerman, M. A. (2017). Exposure to violence during adolescence as a predictor of perceived stress trajectories in emerging adulthood. *Journal of Applied Developmental Psychology*, 49, 31–38. doi:10.1016/j.appdev.2017.01.005
- Hemenway, D. (2011). Risks and benefits of a gun in the home. *American Journal of Lifestyle Medicine*, *5*(6), 502–511. doi:10.1177/1559827610396294
- Interdisciplinary Group on Preventing School and Community Violence. (2013). December 2012 Connecticut school shooting position statement. *Journal of School Violence*, *12*, 119–133. doi:10.1080/15388220.2012.762488
- Kellerman, A. L., Rivara, F. P., Somes, G., Reay, D. T., Francisco, J., Gillentine, J., ... Hackman, B. B. (1992). Suicide in the home in relation to gun ownership. *New England Journal of Medicine*, 327, 467–472. doi:10.1056/nejm199208133270705
- Kellerman, A., Rivara, F. P., Rushforth, N. B., Banton, J. G., Reay, D. T., Francisco, J. T., ... Somes, G. (1993). Gun ownership as a risk factor for homicide in the home. *New England Journal of Medicine*, *329*, 1084–1091. doi:10.1056/nejm199310073291506
- Kirk, D. S., & Hardy, M. (2014). The acute and enduring consequences of exposure to violence on youth mental health and aggression. *Justice Quarterly*, *31*, 539–567. doi:10.1080/07418825.2012.737471
- Metzl, J. M., & MacLeish, K. T. (2015). Mental illness, mass shootings, and the politics of American firearms. *American Journal of Public Health*, 105(2), 240–249. doi:10.2105/AJPH.2014.302242

- Modzeleski, W., Feucht, T., Rand, M., Hall, J. E., Simon, T. R., Butler, L., ... Hertz, M. (2008). School-associated student homicides: United States, 1992—2006. *MMWR*, *57*(2), 33–36. Retrieved from ftp://ftp.cdc.gov/pub/publications/mmwr/wk/mm5702.pdf
- National Association of School Psychologists. (2010). Principles for Professional Ethics. Bethesda, MD: Author.
- Reeves, M., & Brock, S. (2017). School behavioral threat assessment and management. *Contemporary School Psychology*. doi:10.1007/s40688-017-0158-6
- Sharkey, P. T., Tirado-Strayer, N., Papachristos, A. V., & Raver, C. C. (2012). The effect of local violence on children's attention and impulse control. *American Journal of Public Health*, *102*, 2287–2293. doi:10.2105/AJPH.2012.300789
- Siegel, M., Ross, C., & King III, C. (2013). The relationship between gun ownership and firearm homicide rates in the United States, 1981-2010. *American Journal of Public Health*, 103(11), 2098–2105.

© 2018, National Association of School Psychologists, 4340 East West Highway, Suite 402, Bethesda, MD 20814, 301-657-0270, www.nasponline.org