

WORD SEARCH— BULLYING VOCABULARY

H E H E A C A Y L M I T C I V H T
 C S E E M P A T H Y A M O I E A H
 L N E C N A R E L O T U N Y P T A
 I Y T S I T D E E L E A F H Y E A
 N A R C V C D T J B F A L T T C I
 P E B I Y O E O R U Y C I A O R A
 I C Y L M N P R B S D D C U E I L
 Y E L E S E R P B R S I T S R M N
 A A L P S H E Y R H N V C S E E C
 S O U E A O S A U U A E Y E T R A
 R D B S R T S M M R L R T N S U C
 N O I T A N I M I R C S I D E U E
 I H Y N H L O E Y Y E I K N D S A
 E C D R I C N S N F C T R I I V J
 T E T A R G E T L C C Y M K L T S
 R T T E I R R E S P E C T M S L E
 E E E R E I S Y M P A T H Y R R S

ALLY
 BULLY
 BYSTANDER
 COMMUNICATE
 CONFLICT
 DEPRESSION
 DISCRIMINATION
 DIVERSITY
 EMPATHY
 HARASS
 HATE CRIME
 HUMILIATE
 KINDNESS
 PATIENCE
 PREJUDICE
 RESPECT
 ROLE MODEL
 SELF-ESTEEM
 SKILLS
 SLUR
 STEREOTYPE
 SYMPATHY
 TARGET
 TOLERANCE
 VICTIM

Find the words in the column to the right in the puzzle above. Remember to disregard spaces and punctuation.

ALLY a person who is on your side or helps you in a situation

BULLY an overbearing person who habitually badgers and intimidates smaller or weaker people

BYSTANDER a person who witnesses an act or an event without participating; onlooker

COMMUNICATE to give or exchange thoughts, feelings or information

CONFLICT a fight, battle or struggle; controversy

DEPRESSION sadness; gloom; dejection

DISCRIMINATION unfair treatment of a person, racial group, minority, etc; action based on prejudice

DIVERSITY a combination of people of different backgrounds

EMPATHY a deep emotional understanding of another's feelings or problems

HARASS to bother or upset someone repeatedly through words and actions

HATE CRIME a crime, usually violent, motivated by prejudice or intolerance toward a member of a gender, racial, religious, or social group

HUMILIATE to deeply embarrass or ridicule someone to make him

or her feel lower as a person

KINDNESS a kind act; friendly feeling

PATIENCE even-tempered; quiet, steady perseverance

PREJUDICE an opinion about a person or a group of people that is made before knowing them

RESPECT to appreciate someone

ROLE MODEL a person regarded by others as a good example to follow

SELF-ESTEEM pride in oneself

SKILLS abilities

SLUR an inappropriate word or term that is used to put someone down

STEREOTYPE a generalization, usually exaggerated or oversimplified and often offensive, that is used to describe or distinguish a group of people

SYMPATHY sharing of feelings

TARGET a person identified by a bully as being easy to pick on

TOLERANCE acceptance of someone who is different from you

VICTIM someone who is preyed upon by bullies