

THE SPORTS MUSEUM PRESENTS

Helping Parents Deal with Bullying in Children's Lives

BOSTON ★ ★ ★ ★ VS ★ ★ ★ ★ BULLIES

OUR TEAM

Kristie Mewis
Boston Breakers

Torey Krug
Boston Bruins

Andrew Farrell
*New England
Revolution*

Aly Raisman
*Team USA
Gymnastics*

Mookie Betts
Boston Red Sox

Martin Bowes
Boston Cannons

Terry Rozier
Boston Celtics

Patrick Chung
*New England
Patriots*

Cydney Ross
BAA

THE INITIATIVE

BOSTON vs BULLIES is an anti-bullying initiative presented by The Sports Museum and the Boston sports community. It features athletes from Boston's professional sports teams sharing their stories and providing kids in our community with ways to stand strong against bullying.

Learn more about our athletes at
bostonvsbullies.org

BOSTON VS BULLIES

PROGRAM FUNDING

THE OBJECTIVES

- Understand the definition of bullying
- Learn how to help your kids
 - If they are doing the bullying
 - If they are being bullied
 - If they are watching the bullying take place
- Learn what you and your kids can do about cyberbullying
- Engage kids with disabilities in preventing and stopping bullying

- Kids with disabilities can be active participants in helping to prevent and stop bullying.
- It's important to include all kids, with or without a disability, in bullying prevention.

On May 3, 2010, Governor Deval Patrick signed the **Bully Prevention and Intervention Law**, joining 42 other states with similar legislation.

Spirit of the Law

- All children – no matter their race, creed, ethnicity, nationality, sexual orientation, or physical abilities – have an inherent right to an education free of any form of bullying

BULLYING & KIDS WITH DISABILITIES

Kids with physical, developmental, intellectual, emotional, or sensory disabilities are more likely to be bullied than their peers.

PARENT SURVEY

- 65% reported that their child had been victimized by peers in some way within the past year
- 47% reported that their child had been hit by peers or siblings
- 50% reported that their child was scared of their peers
- 12% said that their child had never been invited to a birthday party

From 2009 survey of parents of children with Asperger's Syndrome

National Autism Association Report

High incidents of bullying of children with disabilities, especially for children on the autism spectrum.

- Research shows 2 – 3x more likely to be bullied than their non-disabled peers.
- Often lack social cognition and ability to take someone else's perspective making them prime targets for bullies.

WHAT IS BULLYING?

WHAT IS BULLYING?

Bullying is emotional or physical abuse that has 3 defining characteristics

1. It's on purpose
2. It happens over and over again
3. It's an abuse of power

TYPES OF BULLYING

Physical: Pushing, punching, beating up, etc.

Verbal: Teasing, name calling, threatening and inappropriate gestures

Relational: Excluding, ignoring, spreading rumors, getting others to turn against someone

Cyberbullying: Sending or posting hurtful, embarrassing text or images using the internet, cell phones, smartphones, or other devices

ACTIVITY

LOOK OUT FOR BULLYING

	VERBAL BULLYING	
	PHYSICAL BULLYING	
	RELATIONAL BULLYING	
	CYBERBULLYING	

Ask kids to give examples of the different types of bullying: verbal, physical, relational, and cyberbullying.

KIDS WHO DO THE BULLYING

WHY KIDS BULLY

- Enjoy using/abusing their power
- Crave attention
- May lack self-confidence
- May be having problems at home or in school
- May have been a victim of bullying

THE REACTION OF KIDS WHO BULLY

- Denies he/she did anything wrong
- He or she trivializes the incident
- He or she counterattacks the victim
- He or she starts to cry and says he/she is the victim
- He or she counts on the bystanders to back up his/her story

IF YOUR CHILD IS BULLYING OTHERS

- Set firm and consistent limits on bullying behavior – bullying is never acceptable
- Be a positive role model
- Use effective non-physical discipline
- Teach children the effects of their actions on the victims
- Develop positive communications with the school
- Help your child develop empathy through volunteering or helping others

ACTIVITY

PREDICT WHAT COULD HAPPEN

Provide examples of a positive and a negative statement. Then, for each pair of statements, ask kids to answer the following questions:

- How will the person you say this to feel?
- How will you feel?
- What will happen next?

Negative Statements

- "You're ugly."
- "You're mean."
- "Give me that."

Positive Statements

- "You're pretty."
- "You're nice."
- "Let's share."

KIDS WHO GET BULLIED

WHY KIDS GET BULLIED

Kids can get bullied for any reason including:

- Race
- Religion
- Sexual orientation
- Physical attributes
- Mental abilities
- National origin
- New to school
- Rich or poor

INDICATORS OF BULLYING

- Unexplained reluctance to go to school
- Fearfulness or unusual anxiety
- Sleep disturbances and nightmares
- Vague physical complaints, such as headaches or stomachaches, especially on school days
- Belongings that are lost or damaged

IF YOU SUSPECT YOUR CHILD IS A TARGET

- Do not ask him/her directly
- Ask questions, such as: What goes on during lunch? What is it like walking to school or riding a bus? Are there any children who are bullying? Do they sometimes bully you?
- Be a good listener – allow your child time to explain how he or she feels
- Practice ways to stand up to bullying

POSITIVE THINGS PARENTS CAN DO

- Tell your child that he/she is a wonderful and caring person who does not deserve to be bullied
- Explain that children who bully have problems and need help
- Develop a buddy system with an older student
- Help your child develop new friendships and interests

LET YOUR CHILD KNOW

- You are pleased that they have told you
- You believe them
- Let them know it's not their fault
- You're sorry that it has happened
- There are things we can do to make the bullying stop

WHAT KIDS CAN DO

- Look the bully in the eye
- Respond in a calm, confident voice
- Talk to a trusted adult or friend
- Walk away
- Find a safe place to go

WHAT KIDS SHOULD NOT DO

- Keep it to themselves
- Retaliate
- Ignore the problem
- Blame themselves

BOSTON VS BULLIES

POSTER HERE'S WHAT YOU CAN DO

When kids think ahead about what they will say and do in a bullying situation, they will be better prepared to do the right thing if and when bullying does happen.

- “What is happening in the picture?”
(A girl is being bullied)
- “What is the girl feeling?”
(Sad, scared, embarrassed)
- “What do you think she can do about it?”
(Stay calm, take a deep breath, remind herself that it's not her fault, find help)

BULLYING & KIDS WITH DISABILITIES

Three forms of bullying have been identified that especially involve children with disabilities:

- **Manipulative Bullying:** A child is coerced and controlled by another child
- **Conditional friendship:** A child thinks that someone is their friend, but that friendship is alternated with bullying behavior
- **Exploitative Bullying:** The features of a child's disability are used to bully that child

WORKSHEET FRIEND DETECTIVE

THE SPORTS MUSEUM PRESENTS

FRIEND DETECTIVE

FRIENDS

Friendship is two-way:

- ☐ You are willing to share with a friend and your friend shares with you
- ☐ You help your friend and your friend helps you

Friendship is unconditional:

- ☐ A friend will still be a friend if you are having a bad day
- ☐ A friend will still be a friend if you say, "I won't do that because it makes me feel uncomfortable."

Friends want the best for you:

- ☐ Friends want you to feel safe, included, and comfortable
- ☐ Friends help each other

NOT FRIENDS

One-sided friendship:

- ☐ If someone asks you to share all the time and doesn't share back

Conditional friendship:

- ☐ "I'll be your friend if you. . ."
- ☐ "If you don't give me your cookies, I won't be your friend."

Not-Friends:

- ☐ Not-friends don't want the best for you
- ☐ Not-friends don't care if you feel unsafe, uncomfortable, scared, hungry, or sad

If someone asks you to do something that makes you feel bad, it is OK to say, "No."

This activity is designed to help kids detect when friendship is used in hurtful ways to bully others.

- Discuss with kids, "What makes a good friend?"
- Discuss with kids the difference between unconditional and conditional friendship
- Review the criteria in the chart to help kids detect who is a true friend and who is not

THE SPORTS MUSEUM

THE BYSTANDER

WHY BYSTANDERS STAY SILENT

- Afraid of standing up to the bully because they may, in turn, become the target
- Fear being called “snitch,” “tattletale,” “rat,” etc.
- Are drawn into bullying by group pressure
- Feel unsafe
- Fear retaliation
- Believe someone else will help stand up to bullying
- Feel powerless or that nothing can be done to stop bullying

WHAT KIDS CAN DO AS A BYSTANDER

Direct Intervention:

- Help the kid being bullied walk away
- Urge the kid doing the bullying to walk away
- Tell the bully to stop
- Play peacemaker
- Discourage the bully by expressing disapproval
- Defend the kid being bullied

WHAT KIDS CAN DO AS A BYSTANDER

Indirect Intervention:

- Rally support from other kids to stand up against the bullying
- Show friendship and support for the kid being bullied
- Get help from a trusted adult
- Walk away from the situation
- Redirect the situations away from the bullying (change the subject or start a new activity)

ACTIVITY *GAME PLAN*

All kids have the power to help other kids stand up to bullying – but it takes practice and a team effort.

1. Have kids make a 3-step game plan for how to respond when they see or hear about bullying
2. Create an All Star Team
3. Ask kids to role-play different ways they could be a helpful bystander – practice a variety of responses

CYBERBULLYING

WHAT IS CYBERBULLYING?

Cyberbullying is sending hurtful, embarrassing, or threatening text or images using:

- Internet
- Cell phones
- Smartphones
- Any other digital communication devices

WHAT KIDS SHOULD KNOW ABOUT CYBERBULLYING

- If you put something online, you can't take it back
- You can't control who will see what you put online
- Don't share personal information online -- that information can be used for cyberbullying
- Cyberbullying can cause a lot of damage by reaching many kids very quickly
- Posting false or private information can isolate kids and ruin reputations
- Don't share your passwords with your friends

WHAT KIDS CAN DO IF THEY SEE CYBERBULLYING

- Don't join in the cyberbullying
- Don't encourage it by forwarding the message or reposting it
- Intervene by showing support for the victim or telling the bully to stop
- Get help from an adult

IF YOUR CHILD IS GETTING CYBERBULLIED

- Check your child's digital devices
- It's best not to respond – kids who cyberbully like to get reactions from their targets
- Report the material to the school, the police, and/or to the website
- Block the person doing the cyberbullying by deleting them as online friends or followers

BE PROACTIVE

- Talk to your child about bullying before it becomes a problem.
- Pay careful attention to the warning signs of bullying.
- Assure your child that if a problem occurs, you are there to help.
- Be informed about your school policies about bullying.
- Explain that everyone can help prevent bullying.

WHAT SCHOOLS CAN DO

- Inform teachers, parents, and kids about bullying prevention policies and procedures.
- Post rules and posters throughout the school.
- Monitor hallways, school yard, cafeteria, gym, bathrooms, etc.
- Establish confidential reporting procedures and follow up.
- Communicate regularly with families about bullying prevention.

WHAT PARENTS CAN DO

- If you suspect your child is being bullied, talk with your child.
- Explain that this is not his/her fault.
- Ask for details, listen carefully, watch your child's reactions.
- Explain that you can help and work together to solve the problem.
- If necessary, speak with your child's teachers or principal.
- Tell your child that reporting is important and telling is not tattling.

THE SPORTS MUSEUM PRESENTS

**Let's Win This One
Together!**

