

JEOPARDY!

PLAY!

**Cyberbullying and Relational Aggression
Creative Response to Conflict 2011**

DEFINITIONS	TYPES	TRIVIA & STATISTICS	COMMUNICATION TECHNOLOGY	POP CULTURE
<u>10</u>	<u>10</u>	<u>10</u>	<u>10</u>	<u>10</u>
<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>	<u>20</u>
<u>30</u>	<u>30</u>	<u>30</u>	<u>30</u>	<u>30</u>
<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>	<u>40</u>
<u>50</u>	<u>50</u>	<u>50</u>	<u>50</u>	<u>50</u>

**DEFINITION: ANY OVERT ACTS
REPEATED OVER TIME BY AN
INDIVIDUAL OR GROUP DIRECTED AT
ANOTHER, BECAUSE OF A REAL OR
IMAGINED POWER DIFFERENCE,
WITH THE INTENT TO INTIMIDATE,
RIDICULE OR HUMILIATE**

WHAT IS BULLYING?

**INITIALS THAT REFER TO
"LESBIAN, GAY, BISEXUAL,
TRANSGENDER, QUEER AND
QUESTIONING" PEOPLE**

WHAT IS LGBTQQ?

**AN IRRATIONAL FEAR OF
OR AVERSION TO LESBIAN,
GAY, BISEXUAL,
TRANSGENDER, QUEER OR
QUESTIONING INDIVIDUALS**

WHAT IS HOMOPHOBIA?

**A TYPE OF INDIRECT
AGGRESSION CAUSING HARM
USING INFORMATION OR
COMMUNICATION TECHNOLOGY
FOR DELIBERATE AND REPEATED
HARASSMENT OR THREAT**

WHAT IS CYBERBULLYING?

**A TYPE OF INDIRECT
AGGRESSION THROUGH
MANIPULATION OF
INTERPERSONAL
RELATIONSHIPS AND
SOCIAL STATUS**

WHAT IS RELATIONAL OR SOCIAL AGGRESSION?

**WHEN THE BULLY
TELLS OTHERS
PERSONAL OR PRIVATE
UNPROVEN INFORMATION
ABOUT THE VICTIM**

WHAT IS GOSSIPING OR RUMOR SPREADING?

**WHEN THE BULLY
IMITATES OR COPIES A REAL OR
IMAGINARY PERSON IN ORDER TO
DIRECTLY INJURE OR GAIN
INFORMATION FROM THE VICTIM**

WHAT IS IMPERSONATION?

**WHEN THE ABUSER
PREVENTS THE VICTIM FROM
SOCIALIZING WITH A GROUP,
BY ACTIVELY RIDICULING OR
PASSIVELY IGNORING**

**WHAT IS EXCLUSION
OR SOCIAL REJECTION?**

**WHEN THE ABUSER
CREATES A MADE-UP ONLINE
IDENTITY FOR THE SAKE OF
BULLYING**

WHAT ARE FAKE ONLINE PROFILES?

**WHEN THE ABUSER
INTIMIDATES THE VICTIM INTO
DOING SOMETHING WITH
THREATS TO SOCIAL STATUS**

WHAT IS MANIPULATION OR COERCION?

**DIRECT (OR PHYSICAL)
AGGRESSIVE BEHAVIOR
OCCURS MORE OFTEN
IN THIS GENDER GROUP**

WHAT ARE BOYS?

**STUDIES SHOW THAT
PARTICIPATION IN
RELATIONAL BULLYING
CAN BE AFFECTED BY
INCREASED EXPOSURE
TO THIS**

WHAT IS TELEVISION?

(MASON, HAMMEL, BRACE & VITALE 2008)

**THE PERCENTAGE OF
CYBERBULLYING THAT
OCCURS AT HOME FOR
INTERNET USERS AGE 10-17**

WHAT IS 85%?

WOLAK, MITCHELL & FINKELHOR (2006)

**KIDS IDENTIFIED AS BULLIES
AT AGE 8 ARE THIS MANY
TIMES MORE LIKELY TO HAVE
A CRIMINAL CONVICTION BY
AGE 24**

WHAT IS 6?

NRCSS (1999)

**CYBERBULLYING CAN
ESCALATE TO THIS
ARRESTABLE OFFENSE**

WHAT IS CYBERSTALKING?

**A TYPE OF WEBSITE WHERE
PERSONAL ENTRYS ARE MADE
COMMENTING ON A SUBJECT**

WHAT IS A BLOG?

**A POPULAR SOCIAL
NETWORKING SITE USED TO
UPDATE PERSONAL PROFILES;
ADD FRIENDS; SEND
MESSAGES; CREATE
INTEREST GROUPS; AND JOIN
WORKPLACE, SCHOOL, AND
CITY NETWORKS**

WHAT IS FACEBOOK?

**COMMUNICATION METHOD
INVOLVING SHORT MESSAGES
SENT TO AND FROM CELL
PHONES OR MOBILE DEVICES**

WHAT IS TEXTING?

**A POPULAR SOCIAL
NETWORKING AND
BLOGGING SITE WITH
TEXT-BASED POSTS
LIMITED TO 140 CHARACTERS**

WHAT IS TWITTER?

**A REAL-TIME
ONLINE EXCHANGE
OF MESSAGES USING A
SOFTWARE CLIENT WITH
ACCEPTED USERS ON A
“BUDDY LIST”**

WHAT IS INSTANT MESSAGING?

**THIS POPULAR 2004 TEEN
COMEDY FILM FEATURED
RELATIONAL BULLYING IN A
PUBLIC HIGH SCHOOL SETTING,
WRITTEN BY AND STARRING
TINA FEY**

WHAT IS MEAN GIRLS?

NAME THE POPULAR TELEVISION SHOW:

From:

Comment:

Sky Splits

If I were your parents,
I would sell you back.

From:

Comment:

Hi Ho Cheerio!

I'm going to scratch
out my eyes.

FOX 41
WDR1

WHAT IS GLEE?

THIS TELEVISION SHOW FEATURES NARRATION BY AN OFF-SCREEN ONLINE BLOGGER

WHAT IS GOSSIP GIRL?

**A WEBSITE WHERE USERS
CAN UPLOAD, SHARE AND
VIEW PERSONAL VIDEOS**

WHAT IS YOUTUBE?

**A NEW ABC FAMILY MOVIE
ABOUT A 17 YEAR OLD HIGH
SCHOOL GIRL WHO
EXPERIENCES CYBERBULLYING**

**WHAT IS THE 2011 MOVIE
CALLED CYBERBULLY?**