
the role of bystanders
Ask children and young people to work in small
groups and give each group a picture of a bullying
situation where there are bystanders (use Pauline's
story in the yellow resources from the Social, Emotional
Aspects of Learning resource pack, which can be
found at www.bandapilot.org.uk). Some bystanders
are trying to ignore what is happening, some are
laughing and making comments from the sidelines,
a few support the bully.

Ask the groups what they think is happening, thinking
first about the child doing the bullying and the child
being bullied, then focus on the bystanders. Ask:

• What are they feeling?
• What are they thinking?
• What are they saying?
• What are they doing?

Ask the group to consider:
• How can bystanders help the

child who is being bullied?
• How can the bystanders help

stop the bullying?
• What could they say or do?
• What would work and what

wouldn’t work?

policy & planning
1 Use the resources available from the Anti-Bullying

Alliance to ensure a high profile in your school or
organisation for Anti-Bullying Week. These include
pupils wearing blue on Blue Friday, lanyards and
the postcards Bullying: See it. Get it. Stop it.,
which have boxes for children and young people
to tick and a space for them to offer information
about bullying in your setting, as well as ideas for
preventing or stopping it. Explain how the cards
can be used and to whom they can be given.
See www.anti-bullyingalliance.org.uk

2 Set up a group to plan activities for Anti-Bullying
Week. There may be an existing group such as the
school council or youth steering group, or you can
set up a special task group.

3 Rewrite your anti-bullying policy in words children
and young people can understand. They can illustrate
it, and you can make this into a poster.

assemblies
4 Plan assemblies for the whole week, on a class-by-

class basis, or the task group can hold auditions
for the best anti-bullying assembly ideas. Go ahead
with the winners.

5 Download ideas for six assemblies, including scripts,
suggestions for props and music, written for the Anti-
Bullying Alliance from www.anti-bullyingalliance.org.uk,
and use them. SEAL (Excellence and Enjoyment:
social and emotional aspects of learning) materials
have an anti-bullying assembly for primary schools.
Invite adults to the assemblies.

curriculum activities
6 Primary schools can use SEAL materials. These

include a week’s classroom activities, such as the
one below, on ‘Say No To Bullying', downloadable
from www.bandapilot.org.uk.

50 Ideas
for Anti-Bullying Week

The theme of Anti-Bullying Week 2006 is ‘Bullying: See it. Get help. Stop it.’ Many of these
activities have been suggested by children and young people, and can be led and organised
by them. Other ideas have come from the Anti-Bullying Alliance. Select, adapt and build on
the activities most appropriate for the children and young people with whom you work. Work
with children and young people on all the suggested activities. Ask everyone to come up with
their own idea!

BBuullllyyiinngg::
SSeeee iitt..
GGeett hheellpp..

SSttoopp iitt..

www.anti-bullyingalliance.org.uk www.anti-bullyingalliance.org.uk www.anti-bullyingalliance.org.uk

7 Secondary schools can use the Anti-Bullying Toolkit
with questionnaires, staff training and lesson plans,
downloadable from www.standards.dfes.gov.uk/
keysteageg3/respub/ba_toolu/

8 Use these questions to develop a shared definition
of bullying:

Is it bullying if:
• Amanda says to Claire, ‘You’d better

give me that £2 or else’?
• Enrico is on the ground and Mark

is bashing him?
• Sam is pouring Katie’s soft drink

onto the grass?
• A group pelts Josh with snowballs

while he runs away, laughing?
• Some boys follow Paul and laugh at

him on – his way home from school?
Idea from Childline, Adapted from Bullying in Secondary Schools,
Sullivan, S Cleary, M and Sullivan, G (2004), London: Paul Chapman.

9 Use this question to discuss how to stop bullying:
If you had £1 million, how would you use it to
stop bullying?
Idea from Kidscape (www.kidscape.co.uk)

10 Use this scenario to discuss the role of bystanders:
You’re in a corridor when you see an older
child threatening a much smaller person
in a corner. You know this older child has
a reputation for bullying. Ask pupils to write
down or draw what they would do in this
situation, as well as why. Collate, categorise
and discuss the findings in a lesson.

11 Use excerpts from a list of children’s fiction such as
Harry Potter books or the Billy Elliot film on the ABA
website (www.anti-bullyingalliance.org/resources) to
discuss bullying. Children can select and display the
selections in the library.

12 Use the winning poems from the DfES 2004 Anti-
Bullying Poetry Competition to help children write
their own poems. A book of the winning poems is
downloadable from www.publications.teachernet.gov.uk

13 Give pupils the opportunity to write new words
about bullying and getting help to a traditional tune,
write their own songs or raps, or set poems to their
own music, which can be performed in an assembly
or other event. They can create dances or role
plays to accompany the music.

14 Create role-plays or playlets about what pupils
would do if they saw someone being bullied. They
can research what it’s like to be bullied while people
stand by doing nothing, from talking to people and
reading media stories on http://www.bbc.co.uk/
radio1/onelife/personal/bullying/bullying.shtml
Idea from Behaviour and Attendance Consultant in Bedfordshire

15 Discuss bullying, violence and the media, including
whether films, TV and computer games that glorify
violence and bullying behaviour should be banned.

16 Agree a definition of bullying for your school,
inviting pupils to come up with their own definition.
The Anti-Bullying Alliance definition is on the ABA
website. A couple of ideas to get started are:

Bullying is trying to make someone
else feel bad.

17 Pupils can draw round their own hands and write
one thing on each finger that they’d do to stop
an act of bullying instead of being a bystander.

18 Get students to think up 500 ways to show kindness.
Encourage pupils to achieve 2,000 acts of kindness
during the week. Teach children the equation:

1+3+10=CALM
1. Say ‘calm down’ to yourself
2. Take three deep breaths
3. Count to 10.

peer support
19 Set up a peer support scheme. Peer support is key

to involving children and young people in preventing
and addressing bullying. The ABA website gives
details of how to set up a scheme with proper
training and safeguards. Childline’s CHIPS service
(www.childline.org.uk) can help you set up one
in your school.

20 Use Anti-Bullying Week to publicise a peer support
scheme and how it works, whether it’s peer
mentoring, a buddy scheme or playground pals.

21 Older children can develop and deliver an anti-bullying
lesson or drama presentation for younger pupils.

visual displays and artwork
22 Organise a poster competition, with the participants

deciding what makes an effective poster. Publicise
it in the school, collect and display the entries.
A local dignitary or celebrity can be invited to judge
and present prizes.

23 Cut out leaf shapes and a large paper tree from
paper. Write suggestions on how to help someone
who is being bullied on each leaf. Pin them to the
tree. Do the same thing with balloons, flowers,
jigsaws or kite shapes and display the group
message: together, we can stop bullying.

24 Decorate fabric squares with anti-bullying messages
of fabric paints, collage or stitching. Stitch the
squares into a large patchwork quilt and display
it in a prominent place.

50 Ideas
for Anti-Bullying Week

www.anti-bullyingalliance.org.uk www.anti-bullyingalliance.org.uk www.anti-bullyingalliance.org.uk

25 Decorate empty cardboard cartons with anti-bullying
messages. Build a tower to show that, when we
stand together against bullying, we’re strong. Ask a
local dignitary or celebrity to unveil the finished tower.

26 Make a graffiti anti-bullying wall, with messages and
images. Use a large panel of hardboard or MDF if you
haven’t got a wall.

27 Make papier-mâché heads from inflated balloons
and attach them to bodies made of old t-shirts and
trousers stuffed with newspapers. Put a display
in a prominent place with anti-bullying slogans written
on the t-shirts, with a large caption about how people
can get help to stop bullying in your organisation.

28 Wrap a band of blue fabric round your building
or a prominent part of it, to show your commitment
to how to stop bullying.
Idea from Make Poverty History campaign

29 Make blue bunting from recycled blue plastic bags
cut into triangles and stapled to string or tape, to let
the public know you're supporting Anti-Bullying Week.

30 Make a circle round your building with everyone
holding hands on Blue Friday. Chant the anti-bullying
week slogan around the circle.
Idea from young people from Kent County Youth Council

31 Make unique anti-bullying wristbands or tags
by writing anti-bullying messages on bands made
with scoobidoo strands, wool, coloured thread
and laminated card.
Idea from Christchurch CE Primary School, Chelsea

32 Print and decorate badges, t-shirts, bandannas,
belts and bags with anti-bullying designs and
messages. Make cakes or biscuits and decorate
with blue icing and messages.

ict
33 Visit anti-bullying websites and compile a guide

to the most helpful.

34 Use a digital camera to create storyboards and
cartoons about bullying. Encourage thinking about
stopping bullying, not being a bystander. Use word
processors to paste speech into thought and speech
bubbles and to make captions.

35 Compile individual Little Blue Books of useful
agencies and helplines that address bullying, and
distribute them to other pupils, teachers, parents
and carers.

36 Create an Anti-Bullying Week newsletter, with
pictures, stories, poems and accounts of how
people stop bullying in your organisation or school.
Distribute it to adults in the community.

breaktimes
37 Make maps of school grounds and mark them with

coloured dots to show where bullying occurs and
where pupils feel unsafe:

Red is unsafe
Amber is OK but sometime worrying
Green is no problem.

The school council or a task group can identify
the ‘hot spots’ and come up with ways to prevent
bullying there.
Idea from Jenny Mosley Consultancies

38 Collect ideas for stopping bullying from everyone
in the community and make them into a book or
pack of cards. Older pupils can teach younger ones
the card games.
Idea from Children’s Links in Lincolnshire, who found this
can help decrease bullying

39 Staff and pupils gather in the playground and someone
blows a whistle to mark the end of accepting bullying
in the school.

whole school ideas
40 Nominate one person or a group of people for the

Diana Memorial Anti-Bullying Award, details on
www.diana-award.org.uk/antibullyingaward.php

41 Start a ‘sorry box’ for anonymous apologies. Copy
the notes and make displays. Follow this up with
work on reconciliation in PSHE or RE.
Idea from young people from Buckinghamshire Youth
and Community Service

42 Hold a ‘Cool to be Kind Day’. For more information,
see the Act Against Bullying website at
www.actagainstbullying.com

43 Write to the local media about what the school is
doing for Anti-Bullying Week.

BBuullllyyiinngg::
SSeeee iitt..
GGeett hheellpp..

SSttoopp iitt..

50 Ideas
for Anti-Bullying Week

www.anti-bullyingalliance.org.uk www.anti-bullyingalliance.org.uk www.anti-bullyingalliance.org.uk

44 Sign up for the Anti-Bullying Charter, downloadable
from www.dfes.gov.uk/bullying. This can be a
public event attended by adults, local dignitaries
and celebrities. Send a signed copy to the
Anti-Bullying Alliance.

45 Download the leaflet with definitions of bullying
in the words of children and young people, ‘They
won’t believe me’, produced by Mencap, from
www.dfes.gov.uk/bullying, designed to help people
with Special Education Needs think about bullying.

46 The third Lesbian, Gay, Bisexual and Trans
History month is in February 2007. Download
ideas for more school and curriculum activities
from www.lgbthistorymonth.org.uk
Idea from Schools Out!

47 Select someone else’s name at random and carry
out a random act of kindness during the week
for that person. This act of kindness must not
cost anything.
Idea from Jenny Mosley Consultancies

48 Provide forms, or Anti-Bullying Week postcards, for
pupils to fill in anonymous reports of homophobic
language and bullying. Ensure that your anti-bullying
policy includes homophobic bullying in an effective
manner. Put leaflets and posters for support groups
for young lesbian, gay and bisexual pupils on a
notice board or website. For more information, see
www.stonewall.org.uk/educationforall
Idea from Stonewall

49 Thousands of children care for someone who is
disabled, ill or misuses substances, and many miss
school, underachieve or are bullied because of the
stigma attached to disability and mental illness. Try
a role-play where someone takes the role of a person
who is bullied because of their caring role; think of
as many different caring roles as possible. Discuss
if young carers are treated differently from other
young people if the person they’re caring for looks
different or behaves strangely, and why that is. For an
assembly and lesson plan, see www.youngcarers.net
Idea from The Princess Royal Trust for Carers, Young
Carers Project

50 Use lots of the ideas on this list to create an
anti-bullying festival lasting an afternoon, a day
or a week. Everyone can design a different kind
of experience about dealing with bullying that can
be showcased during the week – songs, poems,
shows, websites, posters, stories, sculptures and
films. Ask a local celebrity to host the festival,
and invite adults to attend. See www.actionwork.
com/abweek05.html for more ideas.
Idea from Actionwork

acknowledgements
This list was originally collated by Vanessa Cooper,
with contributions from ABA members in 2005
and has been revised with support from Sue Ball
for Anti-Bullying Week 2006.

Published by the National Children’s Bureau
on behalf of the Anti-Bullying Alliance
8 Wakley Street, London, EC1V 7QE
Telephone +44 (0)20 7843 1901
Fax: +44 (0) 20 7278 6053
Website: www.anti-bullyingalliance.org.uk
e-mail: aba@ncb.org.uk

NCB Registered Charity No: 258825
® NCB, 2006

BBuullllyyiinngg::
SSeeee iitt..
GGeett hheellpp..

SSttoopp iitt..

www.anti-bullyingalliance.org.uk www.anti-bullyingalliance.org.uk www.anti-bullyingalliance.org.uk

