

Stand Up Against Bullying

**A Story For Kids To
Promote Anti-Bullying
Behaviors!**

Uses Include: Center Time Story,
Reminder For Students, On Computer, or
as an Interactive Story

Stand up against bullying

Have you ever been bullied? Many students have been bullied. A **bully** is someone **who tries to hurt others**. Bullies think it makes them feel better to do hurtful things. This is not true. When you bully someone you do not feel better.

Sometimes people who bully think they are cool. Sometimes bullies are angry with themselves or have problems at home. No matter why a person bullies another, it is **never** okay!

Victim of Bullying

A bully may call other people names. They may hit someone or take their personal belongings. The person a bully does this to is called a **victim** of bullying.

Bullying can happen **anywhere**. It can happen at school, at home, at the park, in the neighborhood, or even on the internet.

Bullies try to hurt people that are different than them. They may be a different color, size, or have a disability. It is **okay to be different**. Being different does **not** give anyone a reason to treat you mean.

What should you do if you see someone else who is being bullied? First, **find an adult** and **report** what you have seen. Then, you should **be a friend** and **ask the bully to stop**. Remember, it is **not** okay to be a bully!

No one should be or deserves to be bullied. Do not let others bully you. **Tell the bully to stop. Walk away** from the bully. Find and **tell an adult**. Share your feelings with a friend, a teacher, a parent, or someone you trust. **Make a plan** in case you are bullied again.

Stand up against Bullying

Black and White
Printable For
Students

Stand up against bullying

YACR

Stop Bullying

Have you ever been bullied? Many students have been bullied. A **bully** is someone **who tries to hurt others**. Bullies think it makes them feel better to do hurtful things. This is not true. When you bully someone you do not feel better.

Sometimes people who bully think they are cool. Sometimes bullies are angry with themselves or have problems at home. No matter why a person bullies another, it is **never** okay!

Victim of Bullying

A bully may call other people names. They may hit someone or take their personal belongings. The person a bully does this to is called a **victim** of bullying.

Bullying can happen **anywhere**. It can happen at school, at home, at the park, in the neighborhood, or even on the internet.

Bullies try to hurt people that are different than them. They may be a different color, size, or have a disability. It is **okay to be different**. Being different does **not** give anyone a reason to treat you mean.

What should you do if you see someone else who is being bullied? First, **find an adult** and **report** what you have seen. Then, you should **be a friend** and **ask the bully to stop**. Remember, it is **not** okay to be a bully!

No one should be or deserves to be bullied. Do not let others bully you. **Tell the bully to stop. Walk away** from the bully. Find and **tell an adult**. Share your feelings with a friend, a teacher, a parent, or someone you trust. **Make a plan** in case you are bullied again.

Name: _____

Stand Up Against Bullying

Directions Answer the following questions using a complete sentence.

1. What is a bully?
2. Why do people act like a bully?
3. List examples of what a bully does to others.
4. Where can bullying happen?
5. What should you do if you are being bullied?
6. What should you do if you see someone else being bullied?

Thank you for downloading this product. If you should have any questions or concerns please feel free to send me an email.

My email address is :

educatingeveryone4life@gmail.com

Terms of Use: All rights are reserved by author. This product is to be used by the original downloader only. Copying for more than one teacher, classroom, department, or school is prohibited.

©educatingeveryone4life

Graphics Provided By:

mycutegraphics.com

(Digital Graphics by Bobbi Johnston)

<http://www.teacherspayteachers.com/Store/Johnston-Kindergarten-Corner>

Melonheadz

<http://www.teacherspayteachers.com/Store/Melonheadz>