

200+

Ready-To-Use Reproducible Activity Sheets

That Help Educators Take A

Out Of Bullying

Written By Phyllis Kaufman Goodstein

ABOUT THE AUTHOR

Phyllis Kaufman Goodstein has a Bachelors degree in Journalism from Long Island University and a Masters degree in Physical Education with a teaching certification from New York University. She returned to school to pursue her passion of helping others, earning a Masters of Social Work degree at Adelphi University.

Phyllis works as a school social worker in New York City and Long Island and has been an advocate for bullied children for over a decade. She has performed as a professional magician for over 20 years and volunteers as a host and host trainer in an internet support room.

Phyllis is a member of the National Association of Social Workers, the New York State Society for Clinical Social Work and the American Group Psychotherapy Association. Phyllis lives on Long Island with her husband and two sons.

200+ Ready-To-Use Reproducible Activity Sheets That Help Educators Take A Bite Out Of Bullying

Graphic Design: Cameon Funk

Children's Illustrations by Jeffrey Zwartjes (pages 2, 13-22, 24-26, 29, 31-32, 38-39, 48, 53-55, 69, 71-72, 81-82, 88, 95, 129, 140-142, 160, 165, 167, 175, 182, 186-190, 194, 199-200, 239-240, 263-264)

10-DIGIT ISBN: 1-57543-160-2

13-DIGIT ISBN: 978-1-57543-160-4

COPYRIGHT © 2008 MAR*CO PRODUCTS, INC

Published by mar*co products, inc.

1443 Old York Road

Warminster, PA 18974

1-800-448-2197

www.marcoproducts.com

PERMISSION TO REPRODUCE: The purchaser may reproduce the activity sheets, free and without special permission, for participant use for a particular group or class. Reproduction of these materials for an entire school system is forbidden.

All rights reserved. Except as provided above, no part of this book may be reproduced or transmitted in whole or in part in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system without permission in writing by the publisher.

PRINTED IN THE U.S.A.

TABLE OF CONTENTS

A Note From The Author	8
Introduction.....	9
ASCA Standards.....	10
Part 1—Surveys.....	13
Be On Top Of The World	14
What Do You Know About Bullying?.....	15
What Do You Know About Bullying? Answer Key	16
What Do You Know About Bullying? Questions.....	17
Climbing The Bullying Mountain	18
Part 2—Bullying Facts	19
What Is Bullying?	
Back To School Contract Of Commitment	20
What Is Bullying? Key Points	21
What Is Bullying?	22
Drawing Of Bullying.....	23
Is This Bullying?	24
Take A Bite Out Of Bullying Newsletter.....	25
Take A Bite Out Of Bullying Newsletter Questions.....	26
Examples Of Physical Bullying	27
Examples Of Emotional And Social Bullying.....	28
Why Do Bullies Bully?	
Why Do Bullies Bully?	29
The Puzzle Of Why Bullies Bully	30
Thinking About The Puzzle Of Bullying.....	31
Cyberbullying	
What Is Cyberbullying?.....	32
E-Mail Safety	33
Chatroom Safety.....	34
What To Do If You're A Victim Of Cyberbullying	35
Internet Safety	36
Cyberbullying Tic-Tac-Toe Instructions.....	38
Cyberbullying Tic-Tac-Toe Board.....	39
Cyberbullying Tic-Tac-Toe Question Cards.....	40
Bully Targets	
Targets Of Bullies.....	44
What Do Bullies Target?	45
Questioning Bullies' Targets	46
Hit A Bull's-Eye With Me	47
Who Gets Bullied?	48
Bullied Kids Talk.....	49
Take A Bite Out Of Bullying Advice Column.....	50
Why The Stars Were Bullied.....	51
Thinking About Bullied Stars.....	52
How Bullying Affects People	
How Can Bullying Affect You?.....	53

How Can Bullying Affect You?	54
Bullying Can Make You Feel Under The Weather	55
How Do You Feel When Bullied?	56
Thinking About Feelings	57
Danger Zones	
Bullying's Danger Zones	58
Traveling The Maze Of Bullying's Danger Zones	59
Bullying's Danger Zones Questions	60
Map Of Bullying Activity In My School	61
Danger Zones In My School Cutouts	62
Bullying Map Discussion	63
Can You Find Your Way To Safety?	64
Bullying Myths	
Bullying Myths	65
Dispel Bullying Myth	66
Dispel Bullying Myths Questions	67
Reporting Bullying	
Why Victims Don't Report Bullying	68
Specifics Of Not Reporting	69
Take A Bite Out Of Bullying News: The Facts On Reporting	70
Take A Bite Out Of Bullying News: The Facts On Reporting	71
Take A Bite Out Of Bullying News: The Facts On Reporting Questions	72
Valuing One's Self	
You Never Lose Your Value	73
You Never Lose Your Value Questions	74
You Never Lose Your Value Speech	75
It's Your Move	76
Checkmate!	77
The Bully, Bullied, and Bystander	
The Bullying Triangle	78
The Bullying Triangle Explained	79
Bystanders	80
How Do Bystanders Encourage Bullying?	81
What Can Bystanders Do?	82
How Do Bystanders Feel?	83
Why Bystanders Don't Help	84
Tattling Vs. Telling	85
Bystander Discussion	86
Bystanders Game	87
What Do You Know About Bullying? (Review Of Facts)	
What Do You Know About Bullying? Crossword Puzzle	88
What Do You Know About Bullying? Crossword Puzzle Questions	89
Bullying Facts Game Directions	90
Bullying Facts Game Spinner	91
Bullying Facts Game Board	92
Part 3—Strategies To Lessen Or End Bullying	95
Avoiding Bullies	
Follow These Steps To Stop Bullying	96
Avoiding Bullies	97
Hints For Avoiding Bullies	98
Which Road Will You Travel?	99

Design The Roadway	100
Avoiding Bullies (Questions)	101
Don't Feed The Bullies In Your Garden (Ignoring Bullies)	102
How To Have A Beautiful Garden (How To Ignore Bullies)	103
Don't Feed The Bullies In Your Garden Questions (Ignoring Bullies)	104
Dive In! (Don't Be Alone)	105
Dive In! (Ideas For Not Being Alone)	106
Don't Be Alone (Questions)	107
Friendship	
Friendship	108
Qualities Of A Good Friend	109
Friendship Checklist	110
Wanted: A Good Friend	111
Hatch A Good Friendship	112
Questions You Can Ask To Begin A Friendship	113
Questions You Can Ask To Begin A Friendship (Worksheet)	114
Thinking About Friendship	115
Body Language	
Body Language	116
Good Body Language	117
Leave Your Poor Body Language Baggage Behind	118
Reading The Body Language Of Others	119
Body Language Game	120
Reading Body Language	122
Relaxation	
Breathing Exercise	123
Muscle Relaxation	124
Self-Talk	
Self-Talk	125
Use Your Head With Self-Talk	126
Create Your Own Self-Talk Statements	127
Imagination	
The Power Of Your Imagination	128
Imagine This Story	129
How To Imagine A Story	130
Preparations For Your Bullying Story	131
My Bullying Story	132
Visualization	
Visualization	133
Other Ways To Visualize	134
Put Yourself In This Scene	135
Comebacks	
Comebacks	136
Bullying Comebacks Tool Chest	137
Bullying Comebacks Tool Chest Worksheet	138
Create More Comebacks	140
Assertiveness, Aggressiveness, Passiveness	
Assertive, Aggressive, Passive	143
Assertive, Aggressive, Passive Characteristics	144
What Are The Benefits Of Being Assertive?	145
Assertive, Aggressive, Or Passive?	146
Responses	147

Assertive, Aggressive, Passive Dice Game	148
Assertive, Aggressive, Passive Dice Game Cards.....	149
Assertive, Aggressive, Passive Dice Game Paper Die	152
Assertiveness Questions	153
Self Defense?.....	154
Documenting Bullying	
Documenting Bullying Incidents.....	155
Bullying Log.....	156
Seeking Advice	
Stay On Track With Help	157
Whose Car Will You Attach To Your Train? (Whom Can You Ask For Help?).....	158
How Can They Help?	159
Whom Do You Tell?	160
Bully-Busting Strategies	
Busting Bullies	161
Bursting The Bully Balloon.....	162
Responses To Bullying	163
Anti-Bullying Strategies Game Paper Die	164
Anti-Bullying Strategies Game Directions.....	165
Bullying Strategies Word Scramble	166
Bullying Strategies Word Scramble Secret Message	167
Beat Bullies At Their Own Game.....	168
Beat Bullies At Their Own Game Paper Die.....	169
Beat Bullies At Their Own Game Board.....	170
What Would You Do If.....	172
A Reminder That Travels With You	173
You Can't Hurt Me! Magic Trick	174
Part 4—Taking Care Of Yourself.....	175
Taking Care Of Yourself	
Give Yourself A Present By Taking Care Of Yourself.....	176
How Can You Take Care Of Yourself?.....	177
Taking Care Of Yourself Questions.....	178
Give Yourself A Present By Taking Care Of Yourself Game	179
Taking Care Of Yourself Game-Playing Pieces	180
Frustration And Anger	
Frustration And Anger	182
What Pushes Your Buttons?	183
Body Cues For Frustration Or Anger	184
Healthy Alternatives To Deal With Frustration Or Anger	185
My Frustration And/Or Anger Plan	186
Sign Language.....	187
Chair-Share Exercise	188
Self-Esteem	
What Is Self-Esteem?	189
You Are Special And Unique.....	190
My Recipe	191
Character Traits	192
One Thing I Am Good At Is.....	193
Self-Esteem Develops When.....	194
Positive Self-Esteem Talk.....	195
Building Self-Esteem	196
Building Self-Esteem Worksheet.....	197
My Strengths	198

People In My Life.....	199
Self-Esteem Thoughts	200
Build Your Self/Self-Esteem Game.....	201
Build Your Self/Self-Esteem Game Board.....	202
Build Your Self/Self-Esteem Game Playing Pieces	203
Self-Esteem Game Spinner	207
Ways To Build Self-Esteem Dominoes	208
Self-Esteem Dominoes	209
Positive Affirmations	
Think Positively!	220
Changing The Negative To Positive.....	221
Throwing Out The Trash	222
Dumping The Trash.....	223
Steps To Positive Affirmations	224
Positive Affirmations Contest.....	225
Create Positive Affirmations—Part 1	226
Create Positive Affirmations—Part 2	227
Helpful Hints For Positive Affirmations	228
Communication	
Your Ticket To Good Conversation.....	229
Conversation Topics	230
Maintaining A Conversation.....	232
Compliments	233
Tree-Mendous Tips For Good Listening	234
Conflict Resolution	
What Do You See?.....	235
What Is The Picture?	236
What Is Conflict?.....	239
Why Mediation Does Not Work.....	240
Score With Conflict-Resolution Skills	241
Scoreboard Of Conflict-Resolution Skills.....	242
Take The Field With Effective Communication Skills.....	243
Hit A Home Run With Conflict-Resolution Communication Skills.....	244
Conflict-Resolution Baseball Game.....	245
Conflict-Resolution Baseball Game Game Board.....	246
Conflict-Resolution Baseball Game Playing Pieces.....	248
Conflict-Resolution Baseball Question Cards	249
Conflict-Resolution Baseball Question Card Answers.....	251
“I” Messages.....	252
“I” Messages Questions.....	253
Games (Review)	
Bullying Concentration	254
Bullying Concentration Cards	255
Bullying Concentration Card Answers.....	261
Bully Bingo Instructions	263
Bully Bingo Board.....	264
Bully Bingo Board Selections	265
References	270
Dedication/Acknowledgements.....	271
Instructions For Using The CD	272

A NOTE FROM THE AUTHOR

I've used *Take A Bite Out Of Bullying* with special-education and mainstream students in Grades 5, 6, 7, and 8. The material can be used with or adapted for younger or older students. There's no mystery about the link between *bullying* and my work with students in these grades: Bullying peaks during middle school. *Take A Bite Out Of Bullying* came about because I couldn't find many interventions to use with students who were being bullied. I had to create my own.

The two strategies most appealing to and most successful with students are:

Avoiding Bullies: Students afraid of being bullied will walk with a group or a teacher, take different routes to class, avoid unsupervised areas, sit near the bus driver.

Getting Help: Students initially resist this strategy because they think it's a form of tattling. But they'll appreciate the distinction after you explain the difference between *tattling* and *telling* and how asking for help can prevent a bully from taking advantage of an imbalance of power.

Students have the most difficulty with:

Comebacks: Implementing this strategy requires quick thinking and a measure of sophistication. Even some adults have trouble mastering it.

Take A Bite Out Of Bullying gives children choices. They can utilize strategies they feel comfortable with and capable of implementing. Making these decisions empowers children and gives them some control in situations in which many feel powerless.

Much of the material in *Take A Bite Out Of Bullying* was based on research. I read more than 100 peer-reviewed articles in professional journals. For example, my knowledge of areas where most bullying takes place came from research, with actual percentages of the most-common sites. I presented the information in a child-friendly maze. The sections on why bullies bully, what kind of children they target, and the effectiveness of bystander intervention is based on research translated into age-appropriate language presented in a fun and therapeutic format.

Take A Bite Out Of Bullying has been used in groups that met for 10 weeks and in individual counseling sessions. I do not strictly follow the book's sequence. I pick and choose whatever is most relevant and useful for a particular student or group of students. In the future, I'd like to facilitate a year-long private-practice group for bullied children. This format allows more information to be presented in sessions longer than a single class period. It gives children more time to increase transference by reinforcing strategies and anti-bullying and socialization skills as well as friendships.

INTRODUCTION

Eliminating bullying is a major concern in today's schools. All across the nation the acceleration of teasing and cliques from, in past years, minor threats to nowadays harmful and threatening behaviors has triggered a call to action in elementary and secondary schools.

The variety of materials available to educators is endless. There are storybooks, storybooks with lessons, programs for various numbers of weeks, independent lessons as part of other materials, and the list goes on and so does the bullying. It seems that this is a topic, like many others in affective education, that needs to be addressed consistently. For if it is not, it will reappear and perhaps be even stronger and more detrimental than it is at this time.

Where then does the time come from? How many days and hours can a school system devote to this issue? For some it will not be a problem, for others it will be overwhelming. Realizing the problem and the time constraints, *Take A Bite Out Of Bullying* was created. It is a compilation of reproducible activity sheets, posters, and informational sheets that is divided into four sections.

- Surveys
- Bullying Facts
- Strategies To Lesson Or End Bullying
- Taking Care Of Yourself

The information in this book can be used in conjunction with any bullying program, as a bullying program, or as reenforcement for information that has been previously taught.

How To Use With An Existing Bullying Program

Examine the concepts of your program and then look at the reproducible sheets from this program that will complement them. Reproduce the needed sheets and use them at the appropriate times.

How To Use As An Independent Bullying Program

Select the topics that you want to present. Reproduce the sheets that will give students the information and activity sheets that will serve your purpose. Once reproduced, you can teach your program from the information you have selected.

How To Use As Reenforcement For Lessons Previously Taught

One of the great advantages of this book is that it enables educators to keep the topic of bullying uppermost in students' minds after their selected curriculum has been taught. The variety of reproducibles makes it possible for the educator to present both information and activity sheets throughout the school year.

Select the method that will help your school the most and keep the elimination of bullying as a top priority in your school.

THE FOLLOWING SAMPLES
ARE REPRODUCIBLE/PRINTABLE PAGES
INCLUDED ON THE CD-ROM

WHAT DO YOU KNOW ABOUT BULLYING?

- | | | |
|---|----------|----------|
| 1. Bullying is a normal part of growing up. | T | F |
| 2. Ninety percent of kids in grades 4-8 are bullied. | T | F |
| 3. Most bullying takes place at school. | T | F |
| 4. Bullying always includes hitting. | T | F |
| 5. Excluding people is not bullying. | T | F |
| 6. Anyone who is bullied deserves to be bullied. | T | F |
| 7. Being alone increases chances of being bullied. | T | F |
| 8. The best way to end bullying is to hit the bully. | T | F |
| 9. Anyone who reports bullying is a tattletale. | T | F |
| 10. Hurt feelings caused by bullying can last a lifetime. | T | F |
| 11. Bullying affects only the person bullied. | T | F |
| 12. Anyone can learn skills that lessen or end bullying. | T | F |

IS THIS BULLYING?

Place a check in the small square next to each example of bullying or cyberbullying.

	<p>A group of boys never lets you join their basketball game.</p> <input type="checkbox"/>		<p>A boy repeatedly posts cruel comments about you on a website.</p> <input type="checkbox"/>
	<p>A girl keeps spreading nasty lies about you.</p> <input type="checkbox"/>		<p>A boy keeps stealing your lunch money.</p> <input type="checkbox"/>
	<p>Mean text messages continuously flood your cell phone.</p> <input type="checkbox"/>		<p>You fall down. A girl helps you get up.</p> <input type="checkbox"/>
	<p>Every day, some kids threaten to hurt you.</p> <input type="checkbox"/>		<p>The entire football team tackles you.</p> <input type="checkbox"/>
	<p>Some boys offer to walk you to class.</p> <input type="checkbox"/>		<p>A girl keeps telling others not to play with you.</p> <input type="checkbox"/>

E - M A I L S A F E T Y														
Delete			Reply			Forward			Spam			Print		
Date:		<input type="text"/>												
From:		<input type="text"/>												
Subject		E-MAIL SAFETY												
To		<input type="text"/>												
<ul style="list-style-type: none">• Never give anyone your primary e-mail address.• Set up a free e-mail account (Yahoo, Hotmail, Gmail, etc.) that's harder to trace. Give that address.• When opening an account, don't include identifying information.• Don't open any e-mail from an unknown sender.• Don't reply to bullying e-mail.• Block e-mail from unwanted senders.• Save harassing e-mail as evidence.• If you're being cyberbullied, change your e-mail address.• Report harassing e-mail to the sender's Internet service provider (ISP).• Install anti-virus software and a firewall.• When you finish using the computer, log off.														

WHAT DO BULLIES TARGET?

How Do You Feel When Bullied?

You may experience many different feelings.

Being bullied can make you feel like a *piñata*.

The piñata reaches a breaking point when its insides fall out.

It's better to get your feelings out than to hold them in.

Circle the feelings you have when being bullied. Add any that are not listed.

Abandoned	Infuriated	
Aggressive	Inferior	
Alone	Injured	
Angry	Nervous	
Annoyed		
Anxious		
Ashamed		
Cowardly	Panicked	
Crushed	Powerless	
Deprived	Rejected	
Desperate	Resentful	Threatened
Disappointed	Sad	Victimized
Dominated	Scared	Wronged
Embarrassed	Small	_____
Empty	Suspicious	_____
Humiliated	Tearful	_____

CAN YOU FIND YOUR WAY TO SAFETY?

HOW CAN YOU AVOID THE DANGER ZONES?

BULLYING MYTHS

A *myth* is a false idea or story that has been passed down through generations. People believe myths they've heard many times.

These myths can make people think it's OK to bully. It's *never* OK to bully.

Some myths defend the bully. The victim is the one who should be supported.

Some common bullying myths are:

1. It's OK for kids to be mean.
2. He asked for it.
3. Bullying affects just a few kids.
4. *Telling is tattling.*

Other myths suggest poor ways to end bullying. These myths help promote the abuse. There's no need to stop bullying if you think there's nothing wrong with it. Stamp out ignorance and teach the truth.

When life gives you lemons,
make lemonade!

WHAT CAN BYSTANDERS DO?

SQUELCH RUMORS

Don't
spread
rumors.

ASK OTHERS TO HELP

There's
strength in
numbers.

WALK AWAY

A bully
needs an
audience.

TELL THE BULLY TO STOP

If you
feel safe,
speak up.

LEAVE WITH THE VICTIM

It's harder to
bully if no one's
around.

DISTRACT THE BULLY

Make a joke,
yell, or ask
a question.

BEFRIEND THE VICTIM

Bullies target
people who
are alone.

RECORD BULLYING LOCATIONS

Extra supervision
can be sent to
these areas.

GET HELP

Talk with a
trusted adult.

CONSEQUENCES

Tell bullies the
consequences
of bullying.

EMPATHIZE

Let the victim
know you feel
for him/her.

FRIENDSHIP CHECKLIST

Place a ✓ in the box if the quality is something you want in a friend.

Place an ✗ in the box if the quality is *not* something you want in a friend.

- ☐ Never apologizes if he/she makes a mistake
- ☐ Is funny
- ☐ Is jealous if you play with others
- ☐ Has fun, interesting ideas
- ☐ Talks behind your back
- ☐ Cheats at games
- ☐ Doesn't laugh if you make a mistake
- ☐ Rarely fights with you
- ☐ Says he/she cares about you
- ☐ Bullies you
- ☐ Cooperates with you
- ☐ Lies
- ☐ Pays attention to you
- ☐ Is nice to you
- ☐ Listens to you

USE YOUR HEAD WITH SELF-TALK

SELF-TALK STATEMENTS

I wouldn't
want to be
friends with
someone as mean
as that kid.

It's his
problem.
I'm not going
to let it
become mine.

He's making
himself look
like a jerk.

That's his
opinion,
not mine.
I know I'm a
good person.

I may not
make the best
grades in class,
but I learn
something new
every day.

I'm beautiful.
She's jealous.

I may not be a
good baseball player,
but I can
beat anyone
in chess.

I feel bad for
people who have
to be cruel to
make themselves
feel better.

WARNING: These self-statements are only for you. Repeat them to yourself silently.
Saying them out loud could cause a confrontation with a bully.

RESPONSES TO BULLYING

Write the bullying responses you'd feel most comfortable using.

HEALTHY ALTERNATIVES TO **DEAL** WITH FRUSTRATION OR ANGER

The third step in controlling frustration and/or anger is developing a list of healthy activities you can use when you feel frustrated and/or angry.

You hold all the cards. Only you can control your behavior.

What are other appropriate ways to deal with anger? _____

What ways would you feel comfortable using? _____

BUILDING SELF-ESTEEM

Ways To Build Self-Esteem

There's a difference between what you do and who you are.

Make your own choices.

Visualize success.

Focus on your strengths.

Accept that some things can't be changed.

Repeat positive affirmations daily.
Eliminate negative thoughts.

Don't compare yourself to others.
You're unique and special.

Realize that no matter how wonderful you are, not everyone will like you. That's OK.

Don't do anything just because someone says you should.

Avoid *shoulds*, *oughts*, and *musts*.
Do what's right for you and within your abilities.

Accept yourself.

Participate in activities you enjoy and do well.

Treat yourself well.
Be selfish with yourself at times.

Surround yourself with supportive, accepting people.

Work on improving your talents, skills, and abilities.

Don't change to try to fit into someone else's mold.

Avoid people who put you down and add negativity to your life.

Take pride in your efforts.
Don't focus only on outcomes.