

- ✓ Evidence-based
- ✓ Bilingual (French and English)
- ✓ Free to use
- ✓ Created with the guidance of the ON Ministry of Education

Over 1,100,000 Canadian school-aged kids are bullied at least once, each and every week

WHAT WE KNOW ABOUT BULLYING

PEERS ARE DRAWN TO BULLYING

- ▶ PEERS ARE PRESENT IN **90%** OF BULLYING INCIDENTS
- ▶ AUDIENCES GIVE THOSE WHO BULLY ATTENTION AND SOCIAL STATUS
- ▶ BYSTANDERS LEARN THE NEGATIVE USE OF POWER IN RELATIONSHIPS
- ▶ WHEN PEERS INTERVENE, MOST INCIDENTS STOP WITHIN **10 SECONDS**

BULLYING RATES IN CANADA ARE HIGHER THAN 2/3 OF OECD COUNTRIES.

HALF OF STUDENTS REPORT THAT BULLYING IS A **PROBLEM** AT THEIR HIGH SCHOOL.

WHAT CAN EDUCATORS DO TO HELP

TRY THIS. PREVNet has developed a school resource featuring **current fact sheets and specific how-to tools** addressing common bullying related issues and questions. It's an online resource that's **free** to use and available in both French and English.

HOW TO PUT IT INTO PRACTICE

HOW DOES IT WORK?

This resource offers over 30 fact sheets and accompanying tools related to 4 key areas:

- Education
- Assessment
- Prevention and Intervention
- Policy

Visit www.prevnet.ca to access the resource. Fact sheets and tools are listed in a convenient table of contents allowing you to easily choose your area of interest or concern. Read the fact sheet to learn what the latest research says and then see the accompanying tools to get helpful strategies, plans and checklists.

- ### Question
- Where and how often does bullying happen at our school?
 - How do I talk to a student who is bullying others?
 - I'd like to implement a bullying prevention plan at our school, but how do I know which one to choose?

- ### Fact Sheet
- Read the fact sheet on the benefits of conducting an environmental scan of your school.
 - See the **Scaffolding Fact Sheet** for why it's important to support all students, even those who engage in bullying, in using power positively.
 - See the **Choosing an Evidence-based Bullying Prevention Program Fact Sheet** on the importance of evaluated programs and tips on how to find programs that meet your needs.

- ### Tool
- Try using the **Sample Mapping Activity Tool** which encourages student reporting and can empower students to be part of the solution.
 - See the **Sample Script Tool** for more help speaking with a child or youth who bullies. The tool also provides objectives for a productive conversation.
 - Try using the **Critical Questions for Choosing an Evidence-Based Program Tool** for the crucial questions to consider when reviewing a potential program.