Trash Talk vs. Real Threat (pre-lesson to bullying lesson)
· Two stories:
· Story one: A man is camping up north. He is sitting in a chair at his camp ground relaxing and listening to the news on the radio from his car. The news guy on the radio reports a bear had been seen in a campground eating food from a camper’s cooler it had broken into. The incident had occurred in another campground 20 miles away from where the man is at. He panics and runs, jumping into his car. He slams the door and locks it, noticing his keys are on the picnic table. He calls the DNR (nature police) on his cell phone and tells them to hurry up and get to his campground because the news caster said a bear ate someone’s food from their cooler in a campground 20 miles away. The DNR comes rushing into the camp ground with guns drawn. The man steps out of his car and the DNR ask where the bear is. The man explains the news guy reported it was in a campground 20 miles away. The DNR officers get angry and give the man a $500 ticket for making a false claim.
· Was this trash talk or a real threat?
· Why?
· Was there a bear near the man?
· Did he see, hear, or smell a bear?
· Was he in danger?
· Did he need help to stay safe?
· Why did he get a ticket?
· Story Two: A man is camping up north. He is sitting in a chair at his camp ground relaxing and listening to the news on the radio from his car. Suddenly, he hears and sees the bushes at the edge of his campsite moving and rustling. A large black bear comes out of the brush and into his camp site. The man panics and runs, jumping into his car. He slams the door and locks it, noticing his keys are on the picnic table. He calls the DNR (nature police) on his cell phone and tells them to hurry up and get to his campground because a bear is going to eat him. The DNR comes rushing into the camp ground with guns drawn. They shoot the black bear with rubber bullets, scaring it off back into the woods. The man steps out of his truck and thanks the DNR for coming to his rescue. They assure him he will have no more trouble with that bear and give him some safety tips.
· Was this trash talk or a real threat?
· Why?
· Was there a bear near the man?
· Did he see, hear, or smell a bear?
· Was he in danger?
· Did he need help to stay safe?
· Trash Talk: When you do not need help to stay safe.
· Real threat: When you need help to stay safe.

· Examples and exercises to discuss:
· You win a game of basketball at recess and one of the students on the losing team comes up to you and says you suck at b-ball and should not play any longer or he’ll kick your butt.
· Is this a real threat or trash talk?
· Why?
· Would you need help to stay safe?
· You win a game of basketball at recess and one of the students on the losing team comes up to you and says you suck at b-ball and should not play any longer or he’ll kick your butt. You say whatever and he pushes you, calling you a few mean and bad things then he walks away.
· Is this a real threat or trash talk?
· Why?
· Would you need help to stay safe?
· You win a game of basketball at recess and one of the students on the losing team comes up to you and says you suck at b-ball and should not play any longer or he’ll kick your butt. You say whatever and he pushes you, calling you a few mean and bad things. You ignore him and turn, walking away. He follows you and pushes you even harder in the back. You almost trip. He yells at you saying he’s going to kick the crap out of you as he keeps walking toward you after pushing you hard in the back while you were walking away.
· Is this a real threat or trash talk?
· Why?
· Would you need help to stay safe?
www.PBISWorld.com

