

Quiz Answer Key

- 1. <u>True</u> or false: Bullies are mean to kids on purpose over and over.
- 2. <u>True</u> or false: Bullying can make kids who are bullied feel physically sick.
- 3. True or <u>false</u>: If someone bullies you, you should bully that kid back.
- 4. <u>True</u> or false: Ignoring a bully and not reacting to the bullying can help sometimes.
- 5. <u>True</u> or false: If you or someone you know is being bullied, you should tell a trusted adult.
- 6. True or <u>false</u>: It's only considered bullying when bullying is physical.
- List two things you can do to help a kid who's being bullied:
 Any two of the following: tell an adult; be friendly to the kid; stick up for the kid; tell the bully to knock it off
- 8. List two things you can do to defend yourself against bullies: <u>Any two of the following: ignore the bully; don't bully back; stand tall and be proud; don't show your feelings; don't react;</u> <u>be confident in yourself; stay away from the bully; hang with a buddy when you think the bully will bother you</u>