FAMILY AND CONSUMER SCIENCES RESOURCE PROFILE

RESOURCE NAME:

Breaking the Code: Preventing and Intervening in Teen Bullying

includes: MF2777t.pdf, Leaders Guide, MF2776t.pdf, Participant fact sheet and training resources
DATE LAST REVISED:

2007

BRIEF DESCRIPTION:
Breaking the Code Understanding and Intervening in Teen Bullying is an interactive program used in community-based groups comprised of both adults and middle school and high school youth. The program:
· increases awareness of cyberbullying and its impact,

· improves understanding of the connection between relational aggression, electronic bullying and teen development, and

· motivates the group to take action to prevent and intervene in bullying within the group and in the community.
PROGRAM FOCUS TEAMS:

 Adult Development and Aging Community Development
 Crop Production Family Development
 Family Resource Management Farm Management

 Horticulture Livestock Production

 Natural Resources Nutrition, Food Safety and Health

 Youth Development

LEVEL OF OUTCOME EXPECTED:

 Short-Term (Knowledge) Medium-Term (Behavior) Long-Term (Impact)

NEXT TIME TRAINING IS AVAILABLE:

Upon request

AGENT TRAINING LEVEL:

 Basic Intermediate Advanced

CONTACT PERSON (include email address and phone number):

Elaine Johannes

ejohanne@ksu.edu
785-532-7720
AVAILABILITY OF RESOURCE (include publication number, if applicable):

Youth Boost website: http://www.youthboost.org/p.aspx?tabid=26
Also at KSRE website at:

http://www.ksre.ksu.edu/library/famlf2/mf2777t.pdf
http://www.ksre.ksu.edu/library/famlf2/mf2776t.pdf

X

X

X

X

X

