The “Stop Cyber Bullying” Media Campaign:

A Qualitative Study of Cyber Bullying

and Its Implications at Marietta Middle School
Master’s Thesis Project

Instructor: James Measell

Author: Megan Archer

Table of Contents

Abstract

Chapter One: Introduction..4

Chapter Two: Methodology..16

Chapter Three: Analysis of Data..36
Chapter Four: Conclusions and Implications..56
References..66
Abstract

Cyber bullying is defined as using electronic communication to torment others through devices such as Internet, e-mail, text messages or even social networking sites. This digital form of harassment and cruelty is a serious matter involving a substantial number of middle school students. Based on the research of national media and popular culture, it was determined that cyber-bullying is becoming more prevalent, elevating the need for adolescents, parents, and school personnel to become more aware and educated on the issue. Thus, the overall objective of this project was to generate awareness surrounding the growing problem of cyber bullying. These objectives were met through an initiative to gather information from students at Marietta Middle School through cyber bullying focus groups. A qualitative methodology was established based on the data collected during the focus groups which substantiated a media campaign created to meet the objectives of the project. Throughout this paper, a detailed description of each component of the “Stop Cyber Bullying” media campaign will be provided. Based on an analysis of data, conclusions and implications will be drawn which support the implementation of more school wide programs to raise awareness and address the issue of cyber bullying. Student participants in the focus groups displayed a lack of knowledge and concern about the topic, which highlights the importance of continued study. Recommendations of the study suggest educators and parents need to intervene in occurrences of cyber bullying; failure to do so may negatively affect students’ capacity to be successful and happy in their home and school environments.

KEY WORDS: Cyber Bullying, Media Campaign, Middle School, Educators, Awareness

CHAPTER ONE: INTRODUCTION

Background

In 2003, a 15-year-old high school student from Quebec, Canada, dropped out of school after classmates found an embarrassing video of him impersonating a Star Wars character and later posted it on the Internet (Cyber Bullying 2003). Twelve-year-old Alex Teka of New Zealand ended her life in 2006 after she was allegedly victimized through threatening e-mails and abusive text messages from her peers at school (Bhat 2008). In 2009, a 49-year-old mother from Los Angeles, Lori Drew, was convicted on misdemeanor charges for posing as “Josh,” a teenage boy, on MySpace to attract and then reject 13-year-old Megan Meier. Meier hung herself in her closet in 2006 after receiving hurtful and cruel messages from “Josh” (Drogin and Young 2009).

These are just three of the most distressing examples of a rapidly evolving problem that affects thousands of children and teenagers every year: cyber bullying. In recent studies, cyber bullying has been broadly defined as using electronic communication to torment others through the means of e-mail, instant messages (IMs), in a chat room, on a web site, or through digital messages or images sent to a cell phone (Borgia and Myers 2010). Cyber bullying, sometimes referred to as “electronic aggression,” occurs when a child or teenager is threatened, harassed, tormented, humiliated, embarrassed, or otherwise singled out by another child (Borgia and Myers 2010). Some research indicates that cyber bullying typically does not occur on school premises, but it has lasting effects on the victims in the classroom, and ultimately, in life (Bhat 2008).

According to the Australian Journal of Guidance and Counseling, an action is considered to be bullying when: (1) the person being bullied is harmed by the physical, verbal or social/emotional tactics employed by the bully; (2) there is a power imbalance or unfair match between the bully and the victim (i.e., the bully is physically stronger or more socially skilled than his or her victims; and (3) the harmful actions are repeated over time. Bullying with the added aspect of cyber bullying includes a fourth component, namely, actions taking place face to face or via cyber space, using information communication technology (ICT) such as the Internet or mobile phones (Bhat 2008). Ohio state law defines bullying as “any intentional written, verbal, or physical act that a student has exhibited toward another particular student more than once and the behavior both causes mental or physical harm to the other student and is sufficiently severe, persistent, or pervasive that it creates an intimidating, threatening, or abusive educational environment for the other student.” Violence within a dating relationship is also considered bullying (Bloom 2012).

There are many similarities in the research defining the terms traditional bullying and cyber bullying as well as the detrimental effects these acts have on its victims. Dilmac and Aydogan state in The International Journal of Social Science that cyber bullying (or what they call “online social cruelty”) is a phenomenon of bullying which causes deliberate or intentional harm to others using Internet or digital technologies. Their research showed “one of every four children is a cyber victim and children who are cyber bullied, in particular, experience negative consequences such as anger and distress, as well as disappointment and nervousness” which negatively influence their relationships with friends, family and, especially, themselves (Dilmac and Aydogan 2010). Students who are bullied are more likely to be absent, perform poorly, have trouble making friends, have declining mental and emotional health and act violently, according to the Ohio Department of Education (Bloom 2012).

Dr. Shaheen Shariff of McGill’s University’s Faculty of Education defined cyber bullying as “consisting of covert, psychological bullying, conveyed through the electronic mediums such as cell phone, Web blogs, Web sites, online chat rooms, “MUD” rooms (Multi-User Domains where individuals take on different characters) and Xangas (online person profiles where adolescents create lists of people they do not like).” Shariff asserts cyber bullying can be (1) oral, e. g., spoken over a cell phone/Web teleconference call or (2) written, e. g., using the electronic mediums available to threaten or harass with words (Cyber Bullying 2003).

Although there are many similarities among studies conducted on this issue, there are also many differences as to who is doing the bullying. While some research states that both genders, male and female, are equally guilty of cyber bullying, while other studies suggest girls are bullying more than ever because they are particularly drawn to “electronic meanness” (Goddard 2008). This research suggests that it is possible that girls are “simply responding, superficially, to a less generous, faster-paced, more cutthroat society by behaving more like, or even worse than, boys – girls indulge in a hierarchy-gaining behavior to attract male attention which is why ‘mean girls’ tend to be those with more social power and thus, more capacity to bully” (Goddard 2008).

Other differences in studies reveal that scholars dispute the location of the bullying or where it takes place the most. Some say most cyber bullying takes place in the elementary school level when children are first experiencing usage with the digital communication technologies that make cyber bullying possible (Borgia and Myers 2010). Others believe that because dominance is “renegotiated” as individuals make a transition from one social group to another, or from elementary schools to larger secondary schools, bullying/cyber bullying is more prevalent in middle schools when students experience rapid body changes, gain interest in the opposite sex, and adjust roles they may have assumed when younger (Goddard 2008).

The background information provided above outlines the various studies on how cyber bullying and its effects are defined along with the individuals who exhibit these characteristics and where the act of cyber bullying takes place most often. Based on this research, using a middle school as the focal point for this thesis project is both logical and practical. In the next section, a literature review will demonstrate how other studies administered at middle schools around the country have measured cyber bullying. The literature review will also provide information on the current standing of anti-bullying laws in the state of Ohio. In addition to these two perspectives, the literature review will provide a look into cyber bullying and its prevalence in our popular culture.

Literature Review

Cyber bullying in Middle Schools

According to statistics provided by the national anti-bullying campaign, STOMP Out Bullying, 97% of middle schools students in the U.S. have admitted to being bullied online in the last year (STOMP 2011). With this in mind, it is no surprise to discover that many researchers have used middle schools as their area of focus for data collection and analysis to measure the prevalence of cyber bullying. Lisa Ihne of Dowling College studied three middle schools in Long Island, New York, for her dissertation. The purpose of Ihne’s study was to explore how character education, peace education and student perceptions of teacher intervention to reduce student conflict correlated with bullying and cyber bullying in middle schools. The findings indicated that peer mediation and cooperative learning were poorly implemented and positively related to cyber bullying. The abstract of this study states as follows: “When a comprehensive program based on integrity and respect is partnered with peace education promoting the appropriate, student-driven dimensions of peer mediation, conflict resolution, and cooperative learning, bullying is less likely to occur” (Ihne 2009).

Heather Hines of Western Carolina University conducted a study on 116 sixth grade students in Rockingham County, North Carolina. Her purpose was to examine the relationship between middle school students’ self-concept in relation to traditional bullying and cyber bullying. Her findings indicated the students who reported to being victim to both traditional and cyber bullying reported the lowest self-concepts of all participants. Her recommendations included implementation of bullying prevention programs which address both traditional and cyber bullying incidents as well as curriculums which address low self-concepts for these victims (Hines 2011).

 William Woolley of the University of California conducted a study on the linkages between traditional bullying and cyber bullying among middle school and high school students in the Central San Joaquin Valley from both rural and suburban and low socioeconomic and higher socioeconomic regions. Based on survey data from 1206 respondents, the results indicated that there is a statistically significant link between being a traditional bully and a cyber bully as well as between traditional victimization and cyber-victimization. Furthermore, the results indicated no significant difference in availability to technology between the schools studied; therefore, students from rural, high poverty areas are at risk from cyber bullies to nearly the same extent as are students from suburban areas. A study of this nature reinforces the significance of implementing anti-bullying measures that involve educators and parents as all students are potentially at risk (Woolley 2010).

Cyber Bullying in the State of Ohio

Due to the increased consciousness and controversy surrounding the issue of cyber bullying, some states have taken action through the creation of new state laws. The North Dakota legislature passed and Gov. Jack Dalrymple signed a bill into law on April 22, 2011, which defines bullying in state law and outlines prevention policies for North Dakota public schools. Prior to this bill, North Dakota did not have anti-bullying legislation. Georgia's anti-bullying legislation was strengthened in 2010 with the passage of Senate Bill 250. Senate Bill 250 included a provision allowing for those accused of bullying another student to be reassigned to another school in order to separate the offender and the victim of bullying (www.bullyorg.com). In the state of Ohio, there is state legislation in place that addresses the broad issue of traditional bullying. HB 276 was enacted on December 29, 2006, and it states as follows: “With respect to school policies prohibiting harassment, intimidation or bullying; [we will] expand in-service training in child abuse prevention that school districts and community schools must provide” (Ohio Department of Education 2010).

However, a recent development in Ohio legislation is strengthening state laws about how school districts address bullying. According to StateImpact Ohio, a collaboration among radio stations WCPN, WKSU, WOSU and NPR, the new bill titled “HB 116” would require each school district and charter school to educate students about its anti-bullying policy and to inform parents about that policy (Bloom 2012). Currently schools just need to have a basic anti-bullying policy. The HB 116 bill passed recently out of the Senate Education Committee on January 10, 2012. It passed in the House last year. State Rep. John Barnes, D-Cleveland, is the bill’s sponsor. An amendment from state Sen. Joe Schiavoni (D-Youngstown) requires school districts to create policies about cyber-bullying too. That was one of the recommendations in a U.S. Department of Education report on Ohio’s anti-bullying effort (Bloom 2012).

“The cyber-bullying [provision] focuses on the incident and what constitutes an act of cyber-bullying that is initiated on school property versus off school property, Barnes said” (Bloom 2012). Although this may seem like an improvement, the bill does not include a provision that gay rights groups have lobbied for which would not allow bullying based on race, disability, sexual orientation, gender identity or other specific characteristics. A separate bill, HB 208, that would do just that, is still pending in committee (Lieskovsky 2011).

This increased pressure from state groups may have originated from an incident that happened at a southwest Ohio School in October 2011. Zach Huston, an openly gay student at Union-Scioto High School, was ambushed while walking into his classroom and repeatedly punched and beaten. This attack was caught on video and when posted to the Web, immediately went viral, attracting the attention of Columbus television stations and others. One Columbus resident, Bret Thompson, was inspired to form an online petition that argued for the reform of school anti-bullying laws in that particular high school. To date, the online petition has over 84,000 signatures and 4,000 site comments (Lieskovsky 2011).

It isn’t just Ohio residents taking notice of this increase in cyber bullying. The U.S. Department of Education released a report on December 8, 2011, comparing Ohio policies to the other 46 states with anti-bullying policies. The report outlined four areas where Ohio could improve its anti-bullying laws. The recommendations are as follows: (1) Create a cyber bullying policy - currently 36 states have legislation which addresses cyber bullying;

(2) Compile data at the state level. The report stated that although Ohio requires school districts to compile data on school bullying, it does not ask the districts to submit that data to the U.S. Department of Education. Sixteen states now require that bullying incident data maintained by local districts be reported to the state board of education. The report also encourages states to make this kind of data available to the public;

(3) Write a more detailed sample policy. The report found that states with more detailed anti-bullying policies on the state level tend to have better anti-bullying policies on the local level. So, basically, the more thorough the state policy, the better written and enforced those policies will be on the ground;

(4) Provide training for the teachers. The study also found that “research has demonstrated that school personnel are often unaware of how to respond to bullying, thereby necessitating training.”

Cyber Bullying in Popular Culture

John Storey, author of Cultural Theory and Popular Culture, poses various definitions for what is known as “pop culture.” One of these definitions equates pop culture with mass culture or what is seen as a commercial culture – mass produced for mass consumption (Storey 2006). Examples of commercial culture include television and news programs, Internet videos, books, movies, blogs, social media, etc. (anything that can be mass consumed by society).

In the last several years, the topic of cyber bullying has invaded many TV shows, news programs and movies. For example, cyber bullying was the topic of the October 12, 2011, airing of NBC TV show “Harry’s Law,” which addressed an alarming and highly timely issue when Harry (portrayed by actress Kathy Bates) is asked to represent a cyber-bullying teen whose brutal blog leads a closeted lesbian classmate to take her own life. A few days before this episode aired, an Anderson Cooper Special Report titled “Bullying: It Stops Here” was aired on October 9, 2011, on CNN. Talk show hosts Dr. Phil and Kelly Ripa as well as movie star Jane Lynch appeared on the program to address issues such as civil rights violations, bullies in power positions and parental involvement with their children.

On September 9, 2011, the ABC Family TV movie “Cyber Bu//y” portrayed the story of teenage girl, Taylor Hillridge, who falls victim to cyber bullying from her classmates and peers. When Taylor’s mother finds out about the incidences, she battles the bullies via the school system and becomes an advocate for state legislation in order to prevent other occurrences of cyber bullying from happening to others. Not only does the ABC network create TV movies on this hot topic, but they have also joined with Seventeen magazine to support the “digital drama” campaign, which allows individuals to join and connect with other anti-bully supporters via social media sites Facebook and Twitter.

These two social media sites alone provide an opportunity for the topic of cyber bullying to be examined and discussed. For example, just typing in the words “cyber bullying” on either of these sites will link the user to thousands of support groups or anti-bullying spokespeople who feel strongly about the issue. Many of these posts or “tweets” are advocacy groups looking to raise awareness while others are normal, every day Americans that want to debate the issue, or even in some instances, exchange personal stories that honor the memory of the victims to this problem. Even celebrities such as Oprah and Ellen DeGeneres have taken an electronic media approach to their campaign against cyber bullying. For the past year, Degeneres has encouraged her fans to donate through her web site, Facebook, Twitter, and even her daytime television show to three specific organizations. These campaigns include The Trevor Project, The National Center for Bullying Prevention and GLSEN (The Gay, Lesbian, Straight Education Network). The initiatives led by these groups provide resources to students, parents and teachers that facilitate a greater understanding of cyber bullying and the problem it poses. With major television and social networking sites highlighting the issue of cyber bullying, it can be argued that these tactics are raising awareness of the problem. Based on the examples above, it can be noted that the issue of cyber bullying is an undeniably hot topic in current popular culture as well as our media and educational systems.

Purpose of this Project
The main purpose of this project is to raise awareness amongst middle school students, teachers, administrators, and the parents of these students about the dangers of bullying peers online. Although the target audience will center on students from Marietta Middle School, other audiences such as administrators, parents and community members will be exposed to the messages of this campaign. General goals for this project include:

· help students define cyber bullying within the constructs of their own lives;

· ensure a better understanding of cyber bullying behavior and its effects

· help students (teachers, parents and community members) identify characteristics of those who bully online and those who are bullied;

· advocate for a greater feeling of empathy toward those who are bullied;

· encourage students (teachers, parents and community members) to respond appropriately to bullying behaviors;

· promote a feeling of school wide safety;

· ultimately prevent and reduce the occurrence of cyber bullying between students at MMS.

Plan of this Project

The goals for this project can be accomplished through five components that will be completed during the 2011/2012 academic year. These five tools will be formatted to target the specific problem areas at MMS and used to prevent future occurrences of cyber bullying. With special emphasis on peer-to-peer focus groups and an analysis of the data collected, the following initiatives will be accomplished:

· development and execution of an anti-cyber bullying poster contest
· design and production of an anti-cyber bullying radio commercial
· creation of an informational pamphlet/brochure to target students and
parents based on the findings from focus groups

· drafting of DVD or television commercial script which outlines the
rhetoric of cyber bullying

· establishment of an interactive event that will be held within the school
community.

A communication strategy will be created to address the growing problem of cyber bullying with these specific tactics. These five components will overlap one another to raise awareness, provide information to students and parents and ultimately help reduce the prevalence of cyber bullying at the middle school. This will be accomplished by researching current case studies, popular media sources and the educational guidelines implemented by other Ohio schools to create these tactics. To further develop these tactics, focus groups will be organized between students within Marietta Middle School so that a deeper understanding can be gained of the particular problems cyber bullying poses for the MMS school community.

CHAPTER TWO:
METHODOLOGY OF CYBER BULLYING MEDIA CAMPAIGN

Introduction of Methodology

Based on the research conducted in chapter one for the literature review, it follows that a middle school would provide an adequate environment for cyber bullying data research. Thus, the following chapter begins with a brief profile of the chosen target school, Marietta Middle School. It continues with a framework of the qualitative methodology used for the design of this cyber bullying media campaign. This chapter provides a section on each aspect of the campaign starting with a detailed description of how the focus groups, anti-cyber bullying poster contest, informational pamphlet, radio PSAs, TV PSA and interactive event were organized and implemented in order to generate awareness about the rapidly evolving issue of cyber bullying.

Profile of Marietta Middle School

Marietta Middle School (MMS) is home to approximately 657 students from grades 6-8. Currently, MMS has 70 employees; 41 are certified teachers and the remaining people are aides, attendants, secretaries and custodians. The administrative structure includes Principal Will Hampton and Vice-Principal Todd Caltrider.

According to the student handbook, the mission statement for MMS is: “to inspire excellence through example and opportunity. We will create a safe, nurturing, disciplined community that motivates and enables all students to reach their fullest potential in order to become positive, productive members of society.” Grace Hubbard, one of the first teachers at Marietta Middle School, said Marietta Junior High opened as a Marietta Middle School in the fall of 1985. The building opened around 1925 and was a junior/senior high school until the new senior high school was finished in 1967. There were around 1200 students the first year, but there were a couple of years when the school housed only seventh and eighth graders before it became a middle school. Most of the students were from middle class families. The academic classes were divided into houses by grade with a teacher from each academic area in each house. Each floor of the building was and still is designated for a different grade with the 8th graders on the first floor, the 7th graders on the second floor and the 6th graders on the third floor. The first principal was Robert Carmichael. According to Hubbard, the philosophy of the school went from an academic centered environment to a student centered one. Thus, acts of bullying were eventually addressed to adhere to students’ needs.

Within the current student handbook, MMS addresses the acts of bullying in the following words:
Bullying, harassment and intimidation is an intentional written, verbal or physical act that a student has exhibited toward another particular student more than once. The intentional act also includes violence within a dating relationship. The behavior causes both mental or physical harm to the other student and is sufficiently severe, persistent or pervasive that it creates an intimidating, threatening or abusive educational environment for the other student. This behavior is prohibited on school property or at a school-sponsored activity.

Prohibited activities of any type including those activities engaged in via computer and/or electronic communications devices are inconsistent with the educational process and are prohibited at all times. No administrator, teacher or other employee of the District shall encourage, permit, condone or tolerate any hazing and/or bullying activities. No students, including leaders of student organizations, are permitted to plan, encourage or engage in any hazing and/or bullying.

In the past, MMS held an assembly in spring 2011 to address the issue of bullying. Since then, MMS has attempted to reiterate this message through interactive social media events such as the “1,000 Random Acts of Kindness” event which was held in December 2011. Students were challenged to perform 1,000 acts of kindness in a month and to post these acts on a Facebook page created specifically for the event. As a reward, administrators provided a “concert” in which the principal and other teachers dressed up as celebrities and performed for their students (Bevins 2012). The effort made by MMS to address acts of bullying at least once in every school year speaks highly of the character and culture of its administrators and staff members.

Qualitative Approach

Methodology is the tools or order we use to study phenomena. There can be two types of methodology – idiographic (based on study or experiences of human events) or nomothetic (scientific methods or laws). For the purpose of this project, I will use an idiographic methodology with a qualitative approach for my research. An idiographic method focuses on general statements that account for larger social patterns that form the context of single events or individual behavior and experience (Crossman 2012). Idiographic methods are often used in qualitative research due to its capacity to study the individuals in a given case. This is appropriate when studying the causes and effects of cyber bullying on middle school students’ behaviors and experiences.

Qualitative research methods come through anthropology, which is the study of culture. Researchers must be in the field with respondents in order to gain a better understanding of their particular culture. It is also easier to enter into qualitative research with respondents if there is some shared experience or inter-subjectivity. Qualitative approaches generally use small sample sizes due to the demanding nature of gathering data and include techniques such as the in-depth interview (Vicol 2010). In qualitative research, the researcher has the option to be either overt or covert , i. e., whether or not the respondent is aware what the researcher’s purpose is overall. Qualitative researchers should consider these three steps: (1) Observation leads to discovery which leads to description; the more information gathered, the more reference points of observation will be generated. Researchers must gather the data as it appears to them; (2) Participation can be interactive or distant and it should lead to the experiences the researcher gains; and (3) Interviews give insight into respondents personal experiences and therefore, researchers must attempt to rid themselves of all prejudgments prior to the interviews (Vicol 2010).

The specific qualitative method used in this project was the use of focus groups on students at Marietta Middle School. By conducting focus groups, it was easier to find similarities and differences between the literature of what had already been said by other scholars and what shared findings were present within the interviews. Once a focus group session was completed, recorded and transcribed, a content analysis was conducted in order to establish a format for the objectives of this project. Those objectives were framed within the qualitative methodology approach and they are as follows:

· To generate awareness through the design and execution of a school-wide poster contest.

· To generate awareness through the planning and production of two radio PSAs.

· To generate awareness through design and distribution of informational pamphlet.

· To generate awareness through the planning and production of a television PSA.

· To generate awareness through an interactive event held at the target school.

The methodology for each aspect of this project is explained throughout this chapter.

Focus Groups

Focus groups were conducted on students at Marietta Middle School ranging from grades 6-8 during the months of September and October 2011. These focus groups were intended to target the specific problem areas surrounding the issue of cyber bullying at MMS. The focus group itself was comprised of 5-10 students with a gender mix from each grade level. The focus groups lasted for a duration of forty-five minutes to one hour. Three sessions of focus groups were conducted with each sixth, seventh and eighth grade group. Student participants were selected with the assistance of school administrators using purposive sampling, which is when sample subjects are selected because of a particular characteristic they possess (Patton 2001). In this study, access to social media and the Internet is the characteristic that was used to determine which students participated in the focus groups. School administrators obtained parental consent from each participant prior to the focus group due to the fact each session was audio recorded and transcribed for personal records. Staying true to the qualitative approach, a semi-structured interview process was used with specific topic areas and open-ended questions which provided better comparisons and findings across the different focus groups. The discussion topics were as follows:

A. Cyber bullying activities/behaviors

1) What is cyber bullying?

2) What types of cyber bullying activities have students seen or heard about?

3) What/Where is the frequency of these behaviors?

B. Student perspective of Cyber bullying

1) What motivates students to participate in cyber bullying?

2) What is considered dangerous about cyber bullying?
3) What areas of cyber bullying are not problematic/dangerous?
4) What are the perceived consequences of cyber bullying?
 C. Student solutions to cyber bullying

1) What existing policies are in place at MMS that address cyber bullying?

2) What are some new solutions to solving the problem of cyber bullying?

3) Do students think issue is problematic enough to have laws banning cyber bullying?

With these outlined discussion topics, these focus groups targeted impact, motivations and solutions to the occurrence of cyber bullying at Marietta Middle School. Based on the knowledge gained from the focus groups, a poster contest was administered to all students at MMS. The methodology for this anti-cyber bullying poster contest will be discussed in the next section.

Poster Contest
According to The National Institute for Trauma and Loss in Children, drawing is a natural language for children and especially for the child who has been traumatized or experienced a significant loss. Self-expression through the simple act of drawing is one of few means of conveying the complexities of painful experiences, repressed memories, or unspoken fears, anxieties or guilt. Engaging in activities like drawing helps to externalize emotions and events too painful to speak out loud. Drawings can bring issues conducive to treatment to the surface which can benefit someone who is attempting to intervene and assist troubled children (Malchiodi 2001). Overall, drawing can facilitate a child’s consideration of his or her well-being in their current surroundings. It could also lead to a possible verbal expression of those internal thoughts and feelings.

This research led to the idea to hold an anti-cyber bullying poster contest for the students at Marietta Middle School. During the focus group sessions, students expressed they would be more likely to participate in a poster contest rather than another event (i.e. essay contest, a play, etc.). When asked why they preferred this method, students said there was a likelihood of increased participation due to the opportunity for participants to use tools like markers, crayons, colored pencils and other art supplies which seemed “more fun.” Students also said drawing seemed easier to accomplish and less like homework than writing an essay or memorizing lines for a play. Based on this information, a poster contest was open to all students during the month of November 2011 at Marietta Middle School. The students were given three weeks to submit their entry for the contest. Announcements were made daily by the school’s principal about the requirements of the contest. Flyers about the Stop Cyberbullying Poster Contest were posted by focus group participants throughout the school. This flyer was created InDesign with bold, flashy text and graphics to attract attention and generate awareness. A copy of this flyer in shown on the next page.

The poster contest requirements and deadlines were as follows:
· Must submit poster on 11x17 poster paper no later than November 16, 2011.

· All poster ideas must be original ideas – no copyrighted materials

· Posters must illustrate a problem that cyber bullying poses to students.

· All students are eligible to participate

· Winners will be chosen and announced by November 18, 2011.
[image: image3.jpg]

Prizes such as an iPod shuffle, vari video games and gift certificates were offered to encourage student participation. As seen above, the original end date of the contest was November 16, 2011. This date was extended to the following week due to some students’ statements that they needed more time. By November 23, 2011, all entries had been submitted. Out of 600+ students, only ten students participated in the Stop Cyberbullying Poster Contest. First, second and third place winners were chosen from the eligible entries. The first place winner received an iPod shuffle and a $15 iTunes gift card to purchase music for their new music-playing device. The second place winner received a $50 gift card to Walmart, and the third place winner received a $25 gift card, also to Walmart, to buy something of their choice. The money for these prizes came from my personal budget.

At the end of the poster contest, winners were announced to all students at MMS, and all participants were asked to come to the office for the presentation of prizes and a picture. Every participant received a ribbon of “Great Effort” for their enthusiasm and participation. After the presentation, the winners’ and all participants’ posters were hung in the lunchroom for all MMS students to see. [image: image1.jpg]0ve

"

{
LOUger

Production of Radio PSA

According to the September 2010 Arbitron study, radio reaches 93% of all U.S. consumers every week regardless if they watch TV on cable or over satellite; regardless of which of the 10 local cable companies they subscribe to; regardless of which of the many local newspaper they read; regardless of what billboards they drive by. Radio improves ROI (return of investment) 49% versus television. A recent study determined that incremental radio advertising significantly increased sales and radio delivers meaningful profit for each dollar of advertising (Results Radio Media Kit 2012). Thus, radio has demonstrated that it can function as a primary medium for advertising. Radio reaches 95% of those with $75,000+ household incomes which means core audiences can include affluent, well-educated consumers who can purchase larger ticket items. Statistically, 17.2% of adults listen at work; 30% of adults listen at home; 73.1% of adults listen in the car; 62% of shoppers were listening to the radio (Results Radio Media Kit 2012). Radio has proved itself as a successful medium in the realm of advertising and sales. For the purpose of this project, radio was used due to its success in these industries as well as the reach and frequency it possesses. Because of of radio’s mobility, radio has the widest exposure compared with any other medium. Radio can reach consumers no matter where they are.

In order to generate awareness of the growing problem cyber bullying poses for the surrounding community, two radio PSAs were produced using the voices of student participants from the Marietta Middle School focus groups. The scripts for each PSA were influenced by the data gathered during the focus groups and aimed to target teens and parents, ages 15-55. The first PSA was a 30-second radio spot set in the “school environment.” Students are heard interacting with one another in a way that parallels online bullying.

Script for 30-second radio PSA:

Student 1: Hey guys, what’s up?

Student 2: Well Jennifer…nothing is up. Besides the fact that you’re a total freak.

Student 3: A loser.

Student 2: A fat cow that can’t fit into her clothes.

Student 3: An ugly clown.

Student 2: A stuck up know-it-all.

Student 3: Oh yeah…and nobody likes you. Nobody.

Student 4: If you shouldn’t say it in person, why say it online? Stop cyber bullying. Don’t write it. Don’t forward it.

Student 1: This message is brought to you by the students of Marietta Middle School and the Corporate Media Graduate Program at Marietta College.
The use of certain words commonly seen through cyber bullying tactics such as “loser,” “fat” and “ugly” (as seen in the 30 second script) draw an emotional appeal from audiences. In the second PSA, a 60-second radio spot was produced with hard facts and statistics which emphasized the logical, intellectual arguments against cyber bullying.

Script for 60-second radio PSA:
Student 1: Hey! I know I’m just a kid, but I need you to listen.

Student 2: Cyber bullying is a bigger problem than ever before.

Student 3: According to the National Crime Prevention Council, cyber bullying is a problem that affects almost half of all American teens.

Student 1: Suicide rates for cyber bullied teens have risen dramatically in the last several years.

Student 2: Cyber bullying can happen anywhere. Through text messages, Facebook, online chatrooms and even through the newest video games.

Student 3: Odds are – if it hasn’t happened to your child yet, it will before the end of this school year.

Student 1: Cyber bullying is not a joke. It is not funny. It is not cool.

Student 2: Parents! Pay attention to what your kids are doing online.

Student 3: Because cyber bullying is the worst kind of virus. Let’s stop it before it spreads.

[image: image4.emf]Poster Contest

Want to win prizes like an iPod Nano, new Wii
games or gift certificates from your favorite stores?

Enter the STOP CYBER BULLYING Poster Contest
e Must submit poster on 11x17 poster paper by November 16, 2011.
e All poster ideas must be original ideas - no copyrighted materials.
e Posters must illustrate a problem that cyber bullying poses to students.

 All students are eligible to participate.

* Winners will be chosen and announced by November 18, 2011.

Student 1: This message is brought to you by the students of Marietta Middle School and the Corporate Media Graduate Program at Marietta College.

Each script was rehearsed and practiced by four students at MMS. Two boys and two girls were chosen to participate and asked to come to Marietta College’s radio studio for the production of the PSAs. Once produced, the radio spots were edited to fit time constraints with the addition of background music and sound effects using the program, Adobe Audition.

These PSAs began playing February 6, 2012, on Results Radio and will continue to be in rotation until December 31, 2012. Results Radio owns six different stations: WXIL 95.1 FM, WHBR 103.1 FM, WGGE 99.1 FM, WRZZ 106.1 FM, WVNT 1230 AM, WADC 1050 AM.

 95XIL: This station has the largest coverage area (50,000 watts) of any local station. It includes large areas of northwestern West Virginia and southeastern Ohio. 95XIL features the nationally syndicated show Bob & Sheri weekday mornings, Open House Party Saturday and Sunday nights, and Rick Dees’ Weekly Top 40 on Sundays. 95XIL celebrated its 35th year of broadcast service to the Mid Ohio Valley in 2010. The core audience for this station includes females, ages 18-49, and it is the highest rated station among women 25-44 in the Parkersburg/Marietta area.

103.1 The Bear: This station was introduced in July 1, 1998 and is the only station of its kind within the listening area. It features popular syndicated morning personalities Bob & Tom and is home to WVU football and men’s basketball. The core audience for The Bear includes males 18-49 and it is the highest rated station among men ages 12-34 in the Parkersburg/Marietta area.
Froggy 99.1: This station was voted the 2010 Country Music Station of the Year. Its coverage ranges as far north as Cambridge, Ohio all the way down to the very southern tip of West Virginia. This station has the market’s second strongest signal with 25,000 watts. It features nationally syndicated personalities Lia and Crook and Chase. The core audience for Froggy includse male and female adults from ages 18-54. It is the highest radio station among person 12 and older in the Parkersburg/Marietta area.

106.1 Classic Rock: This station was voted the 2010 Rock Station of the Year. It features the nationally syndicated morning show The Big Show with John Boy and Billy and is the new home of Marshall University Football and Men’s Basketball, and home of Sprint Cup and Nationwide Series Racing from the Performance Racing Network. The core audience includes adults, ages 25-54.

1230 AM: This station is home to the Valley’s News Talk Leader and features Neal Boortz, Dennis Miller, Fred Thompson, Dave Ramsey and Jim Bohannan. It includes daily statewide and local news coverage plus national news from CNN. 1230 AM is the home of Parkersburg Catholic Football and Basketball. The core audience includes adults, ages 25-54.

1050 AM: This is the only 5,000 watt AM station in Parkersburg. It features programs such as “American Gospel,” ”Duke and The Doctor” and “When Radio Was.” The core audience is adults 55 years and older.
The two PSAs also play on the Marietta College stations:

WMRT-FM 88.3: A 9,200-watt student-run station, with a range of 30 miles, that broadcasts classical music, jazz, and show tunes, as well as national, regional, state and local news, weather and sports, including play-by-play of Marietta College sports and student-oriented talk shows.

WCMO-FM 98.5: A 10-watt station that broadcasts contemporary music and local events throughout the campus and within a six-mile radius of the City of Marietta. Nearly all of the programming is live and entirely student-driven.

Informational Pamphlet

The informational pamphlet was designed in the form of a newsletter insert for the monthly newsletter that is distributed by MMS administrators. This newsletter is distributed to all 657 students at the middle school and serves as an effective means for communication between staff and parents. The information provided on the insert draws from the experiences and data gained from student participation in the focus groups.

The title of the insert is “Delete the Digital Drama: An Initiative to Stop Cyber Bullying.” The first section is “An Introduction to the Initiative” which outlines a definition of cyber bullying, why the issue of cyber bullying is so important and what is being done within Marietta Middle School to address this growing problem. The second article, “Winners of ‘Stop Cyber Bullying’ Poster Contest,” provides data about the benefits of drawing and artwork for children who wish to externalize emotions which may be heightened through acts of bullying. The article states the winners of the November anti- cyber bullying poster contest and details the specific ideas and slogans created by students of MMS. For example, one student came up with “Report it – Don’t Support it!” as a way to combat the problem cyber bullying poses.

The third section of the insert is titled “Cyber Bullying and Facebook.” This article provides parents of MMS students’ with helpful hints and tips on how to monitor what their children do while on this social media site. The article also points out that according to a survey conducted in the spring of 2011, 97% of MMS eighth grade students had access to Facebook. With this in mind, parents are encouraged to ask their child questions about online activities without hesitating to ask whether they have experienced instances of cyber bullying. Another tip for parents of MMS students demonstrates how the “Report Button” can be used to report any type of harassment or cyber bullying while on Facebook. The last helpful hint states how parents should consider creating their own Facebook account and adding their child as a “friend.” This is the easiest way to monitor their child’s Facebook activity.

The last section of the insert provides a look into the efforts of three MMS students who participated in an anti-cyber bullying radio PSA in the month of February. The insert outlines how these students rehearsed for the PSAs and cooperated fully with the initiative. It goes on to say how Results Radio was generous enough to provide over $7,500 in commercial airtime for the 30-second and 60-second PSA’s to be aired on all of their stations until December 31, 2012.

Using a balance of personal stories of real students from MMS and data obtained from the cyber bullying focus groups, this insert seeks to raise awareness amongst MMS parents about the serious problem cyber bullying can pose to their children.

The front page of the informational insert is shown on the next page.
[image: image2.emf]OELETE THE

e DIGITAL

DRAMA

An Initiative to Stop ijer Bullying

March 2012

From Marietta College to Marietta Middle

Vol. 1, Issue 1

An Introduction to the Initiative

yber bullying occurs when a child or teenager is

bullied or harassed through electronic means such as
the Internet, social media sites like Facebook, text messag-
ing and even through the newest video games. Chances
are - if your child hasn’t been cyber bullied yet, they will
before the end of this school year. Due to the growing
prevalence of this problem around the country and in
our own community, Marietta College graduate student
Megan Archer decided to initiate a media campaign sur-
rounding the issue of cyber bullying. Her goal for this
project is to generate awareness about the problem cyber
bullying poses to children, teenagers and even adults.
Through her efforts, Megan hopes to help parents realize
the serious dangers cyber bullying can cause to a child’s
mental, emotional and, in the worst cases, physical health.

Since August 2011, Megan has conducted focus groups
with students from Marietta Middle School in order to
better understand what students have experienced in

their own lives. Based on the knowledge she has gained
from her discussions, she has organized various activi-

ties and events to reach her goal of raising awareness of
the problem. These activities have included an anti-cyber
bullying poster contest, the production of a radio commer-
cial and an interactive outdoor event which will be held in
the spring. Megan will wrap up her campaign in May and
although her work will be finished, she hopes that parents
will continue her efforts by monitoring what their children
do online and reiterating the message that cyber bullying
is not a joke. It is not funny. It is not cool. It is just cruel.

Winners of “Stop Cyber

ccording to The National Institute for Trauma and

Loss in Children, drawing is a natural language for
children, especially for the child who has had painful
experiences and unspoken [o O‘J‘.‘ A 3
fears or anxieties. It helps LGl
to externalize emotions and
events too painful to speak
out loud. With this in mind,
Megan decided to organize
a “Stop Cyber Bullying”
poster contest in November
2011. Students were given
three weeks to submit an
11x17 poster with original
ideas. Prizes such as an iPod
shuffle or gift certificates to
favorite stores were offered

-]

Participants standing in front of their posters which were displayed in the lunch room for
all students to see. From L to R: Caleb Scharff, Lex Presley, Alexis Palazzo, Michal Booth and PreSleY won a $25 glft

to the first, second and third Alexis Dalrymple. Not pictured: Emily Lang, Kenneth Daily, Jessica Craig and Ashton Davis. card to Wal-Mart. All
place winners as incentives

to participate. Nine students submitted entries for the
contest, coming up with creative slogans to Stop Cyber

Bullying” Poster Contest

Bullying such as “Report it, Don’t Support It!” and “Cyber
Bullying is the Worst Kind of Virus - Let’s Stop it Before it
Spreads Three winners were chosen based on originality,
J creativity and use of
language that showed
a basic knowledge of
ways to stop cyber
bullying. First place
winner Michal Booth
won an iPod shuffle
and a $15 iTunes gift
card. Second place
winner Alexis Palazzo
won a $50 gift card to
Wal-Mart and third
place winner Lex

participants were given
a certificate of “Great Effort” and a $10 movie gift certifi-
cate to Regal Cinemas at Grand Central Mall in Vienna.

TV Public Service Announcement
The television PSA was designed to be 15 seconds in length, a standard time for a public service announcement. The script focuses on the dialogue exchanged between cyber bully and victim and how that dialogue can affect its victim in the most detrimental of ways. By choosing to focus on the growing number of suicides related to cyber bullying, the PSA generates awareness about the worst case scenario that can occur in a cyber bullying situation. The PSA is organized to demonstrate different types of cyber bullying. For example, the PSA begins with a child reading a text message that reads, “Hey, ugly!” The child looks up and the word “ugly” appears on their face with dark, black marker. The next child is shown reading an instant message online that says, “You’re so fat.” The girl looks up and the word “fat” appears on her face. The next child is playing an online video game when the words, “You’re such a loser!” pop up and instantaneously the word “loser” appears on the child’s face. In the last sequence of the PSA, a child is shown reading a Facebook message that is posted to their public wall. The message reads, “Nobody likes you…so why don’t you just kill yourself?” The child looks up with a desperate look in his eye as the word “dead” appears on his forehead. A sentence then comes across the screen which states “Suicide rates for cyber bullied victims have risen drastically in the last several years. Parents – monitor what your child is doing. Before it’s too late.”

This PSA was designed to hit the pressure points of parents everywhere to raise a healthy awareness of the serious problem cyber bullying can pose to their children. By showing the words appearing in a permanent fashion on the victims’ faces, it symbolizes how the words, even though they are not spoken out loud, have a lasting effect on those who are subjected to such a manner of bullying. This PSA also demonstrates how a few words, if cruel and constant, can have a detrimental effect on a child’s health and well-being. Upon completion of this TV PSA, SuddenLink and Network West Virginia have agreed to run it for free on their local stations. The PSA would run for up to 12 months to community members with access to the local stations.

Interactive Event
The interactive event will take place on April 30, 2012, at Marietta Middle School. This date was chosen as it does not conflict with the previous week’s testing schedule for MMS students. Results Radio agreed to come during each lunch period in order to target students from each grade. From 10 a.m. until 1 p.m., Results Radio will play music, interview students and generate awareness about the issue of cyber bullying in our community. All on-air activity will be broadcasted live to the listening areas in Parkersburg and Marietta. Other groups in the community have agreed to come and set up tables to speak with children or pass out flyers, gifts, etc. One of these groups is the Washington County Suicide Coalition, headed by Lee Ann Price, who will also be interviewed about the steps parents can take to be aware of a child’s mental health and wellness. During the event, Results Radio will also pass out station T-shirts, key chains and other items to get the children involved. Music requests will be taken and if children wish to speak on air about the issue of cyber bullying, they will be encouraged to do so. Flyers about this event will be posted around the school one week before the event. Administrators and fellow teachers will be notified about the event and encouraged to attend and participate.

Conclusion

Based on the methodology outlined above, a framework was established for the organization and implementation of the cyber bullying media campaign. By providing information such as a profile on the target school, an overview of the research approach taken and the various details of each aspect of the project, scholars and professionals alike will be able to dissect exactly why certain steps were taken in order to successfully accomplish the goals of this campaign. Based on the data gathered during the three months of focus groups, a methodology was established that coincides with an interactive campaign to raise awareness about cyber bullying. The events and activities discussed above were chosen due to the level of impact they could have on the goals of the campaign. In the next chapter, an analysis of the data collected will be provided for the focus groups and these activities which followed.

CHAPTER THREE:

ANALYSIS OF CYBER BULLYING MEDIA CAMPAIGN

This chapter provides an in-depth analysis of each aspect of the cyber bullying media campaign. Beginning with the data collected during the focus groups, a presentation and interpretation of information is discussed and reviewed. Prior to the initiation of the focus groups, participants were told the purpose, significance and objectives of the focus groups. They were also reassured that any information relayed during the group sessions would be used solely for the purpose of the study and would remain confidential. All questions for the focus groups were asked in an open-ended, interview style. The data acquired during these focus groups was used to organize a media campaign surrounding the issue of cyber bullying. Every facet of the campaign will be analyzed from its purpose and objectives to its implementation and conclusion.

Analysis of Structure
The focus groups were structured into three separate sessions for each grade. These sessions took place during the students’ lunch hour, making each session about 45 minutes in length. A total of nine focus groups were conducted, three sessions with the sixth graders, three sessions with the seventh graders and three sessions with the eighth graders. Participants for the focus groups were chosen by teachers through a purposive sampling process. In this process, teachers asked students to write their name on a piece of paper if they had access to the Internet and sites like Facebook. From these names, teachers chose 6-12 students from each grade to participate in the cyber bullying focus groups. Due to the process the teachers used to acquire participants, there was no guarantee that students had personal experiences with instances of cyber bullying. This proved to be somewhat of a limitation and could be seen in the participants’ responses when questioned about their involvement in cyber bullying activities.

The first focus groups were initiated on September 30, 2011, and took place in a conference room at Marietta Middle School. The second session of focus groups occurred two weeks later with minor changes in number of participants for each grade. Initially, there were eight participants for sixth grade, 12 participants for seventh grade and five participants for eighth grade for a total of 25 participants. However, during the second session of focus groups, there were four participants for sixth grade, ten participants for seventh grade and two participants for eighth grade for a total of 16 participants.

Several factors may have contributed to the decrease in participation. The first factor could be attributed to the location of the focus groups. The conference room used for the sessions was parallel to the lunch room. Participants appeared distracted when students could be seen eating in the lunch room and appeared even more distracted during the second sessions when students could be seen leaving the lunch room to enjoy recess. A second factor contributing to decreased participation could be the time of day during which each session was held. Children and middle school students in particular enjoy socializing with their friends. The decision to hold the focus groups during lunch interrupted the participants’ expected free time with their peers. The third factor could be the format of the discussion topics. During the first session, students were asked certain questions from a list of prepared topics concerning the issue of cyber bullying. These questions were open-ended and allowed students to elaborate on answers rather than a simple “Yes” or “No.” The questions were also formatted to specifically target the issue of cyber bullying. Perhaps if the very first sessions with each grade were used to establish trust rather than gain information, more students would have been more inclined to continue to participate in the following sessions.

By the third and final sessions of focus groups, the number of participants matched the initial findings; however, the participants themselves were not exactly the same. While some participants from the first and second sessions decided against rejoining the focus groups, other participants invited their friends to join them during the final sessions, which allowed for new perspectives and insights to be discussed. This reiterates the idea that some participants did not want to rejoin the groups due to the interruption of time spent with friends during lunch hour. Although this was an unanticipated and unplanned change in the structure, the addition to the groups seemed to revitalize the eagerness of members to participate in discussions.

Overall, an estimated 25-30 different students participated throughout the nine sessions of cyber bullying focus groups at Marietta Middle School. The last focus groups were conducted on November 2, 2011, and plans for future anti-cyber bullying activities were discussed with the participants.

Analysis of Data Collected

As stated above, a general list of discussion topics were prepared to target the motivations and perspectives of students. These topics addressed students in a way that allowed for logical interpretations as well as personal stories or examples of how they defined cyber bullying in their own lives. These topics were revisited during each session; however, new topics were discussed in some focus groups where participants were more inclined to speak openly.

A list of the discussion topics are shown below:

· Cyber bullying activities/behaviors

· What is cyber bullying?

· What types of cyber bullying activities have students seen or heard about?

· What/Where is the frequency of these behaviors?

· Student perspective of cyber bullying

C. What motivates students to participate in cyber bullying?

D. What is considered dangerous about cyber bullying?
E. What areas of cyber bullying are not problematic/dangerous?
F. What are the perceived consequences of cyber bullying?
 C. Student solutions to cyber bullying

4) What existing policies are in place at MMS that address cyber bullying?

5) What are some new solutions to solving the problem of cyber bullying?

6) Do students think the issue is important enough to have laws banning cyber bullying?

Cyber Bullying Activities and Behaviors

To analyze the data presented below, one must review what the experts are saying. According to Amanda Lenhart from the Pew Internet Project and UNH’s Crimes Against Children Research Center, 93% of teens 12-17 go online and 63% of them go online daily. Lenhart also found that 75% of teens have cell phones and 54% of those teens send text messages daily. Seventy-three percent have access to a social network site, and 37% of those users send messages through their social media site daily. In researching video game usage, Lenhart found that 80% of teens own a game console and 51% of teens have a portable gaming device they use to interact with others online (Perez 2011). With this increase in technological usage and availability, it is no wonder there has been a dramatic increase in cyber bullying activities over the last several years.

Professors Sameer Hinduja and Justin Patchin defined cyber bullying as online harassment that is repeated over time and involves a power imbalance between a perpetrator and a victim. This power balance could be attributed to advanced online skills such as the ability to hack into accounts or profiles and steal information (Perez 2011). Students in several focus groups defined cyber bullying as “being mean to people online.” In the eighth grade focus groups, one student defined cyber bullying specifically as “when players call me names on video games.” Others pinpointed certain technologies through which cyber bullying occurs the most, such as Facebook and text messaging. One boy said, “I think it’s more on the computer than texting because more people can be secretive online. On social networking accounts you can send messages to people who aren’t even your friends. I’ve seen accounts where someone had left their account open and another person hacked them.”

When asked what types of cyber bullying activities students had seen or heard about, each session of focus groups responded differently. The eighth graders said they had seen cyber bullying on interactive, role-playing video games like Call of Duty. Students said they believed cyber bullying originates at the school level during lunch or after school sports and carries over to online bullying. Students in the seventh grade focus groups said they had heard of “kids being racist” while on Facebook and other social media sites. One student, a girl of Japanese descent, said she had been called a “Jap” many times through private inbox messages on her Facebook page. Other students in the seventh grade group reiterated stories they had heard on national media about young teens committing suicide after being cyber bullied. In the sixth grade focus groups, students took a different approach by claiming they had never seen or heard of any instances of cyber bullying. However, when questioned about components of specific cyber bullying activities, students contradicted themselves by saying they had been called names while online and experienced being cyber bullied. Examples of name-calling seemed to be prevalent among all focus group sessions. Participants in the sixth grade focus group said they had been called names ranging from: jerk, faggot, retard, bitch, stupid, fat and even a cunt. The use of name-calling during acts of online harassment seemed normal and quite common to the youngest group of participants. When asked how they responded to the bullies who called them names, most responded, “I just ignored them” or “I called them something mean back.”

Students were asked who they believed cyber bullied more: boys or girls. Participants from both the sixth and seventh grade focus groups agreed that girls are victims of cyber bullying more so than boys. However, these same participants said females are the dominant gender in the world of cyber bullying because girls tend to bully other girls. Participants from the eighth grade focus group said both boys and girls are responsible for cyber bullying; however, these students agreed both boys and girls have a tendency to bully someone younger in order to feel more powerful. Researchers of the Pew Internet Project found that girls, particularly older girls, report more online harassment; 38% of all online girls reported experiencing some type of harassment (Perez 2011).

When asked about the frequency of cyber bullying behaviors, all students participating in each focus group said they believed cyber bullying occurs more than face-to-face bullying because it is easier to be secretive without the fear being caught. Researchers from the Pew Internet Project said social network users are more likely to report online harassment and 39% of social networking site users have experienced it. Most agreed cyber bullying occurs mainly on social media sites and via text messages, but only the eighth grade students claimed cyber bullying happens most often when playing video games. The eighth graders may have these insights on cyber bullying and video games because they are older and permitted to play more interactive games than their younger peers.

Although many students were able to discuss cyber bullying and its many components, they had a tendency to compare these definitions to personal stories about their experiences with face-to-face bullying. One student said he gets bullied on the bus after school every day: “Sometimes the bus driver notices and tells him to stop, so he will stop, but then the bullying continues when I get home and get online.” This is a significant indicator of how face-to-face bullying carries over to cyber bullying and can be even more severe due to its continuous nature. Lenhard said the main differences between online harassment and face-to-face bullying is the persistence of the content, the distribution of content (speed and breadth), and the lack of interference over computer-mediated communication where technology is the main vehicle through which cyber bullying occurs.

Student Perspectives on Cyber Bullying

Researchers have begun to investigate motivations for cyberbullying. According to a study conducted by students at Georgia State University, there are two common and related motivations for cyber bullying: anonymity and the disinhibition effect (Varjas 2010). Mason (2008) described how anonymity breeds disinhibition due to the distance provided by electronic communication. Thus, normal self-control can be lost or greatly reduced for potential bullies. Raskaukas and Stoltz (2007) stated that cyberbullies were physically and emotionally removed from their victims; therefore, they did not experience the impact of their actions (i.e., the disinhibition effect).

Participants in each focus group provided various responses when asked about the motivations for cyber bullies. One sixth grade student said she was bullied on Facebook because her classmates believed her to be gay. Another student in the same focus group said he cyber bullied someone from school because the person had “made them mad.” Other participants from the focus groups attributed cyber bullying to a person’s desire to “be cool.” When asked why cyber bullying was considered “cool,” students stated if the cyber bully was able to make their friends laugh while bullying a victim, then that made the act “cool.”

Therefore, in my analysis, it is clear there are additional motivations for cyber bullying which include revenge, racial intolerance and homophobia. Focus group participates also reported engaging in cyber bullying because they felt “cool” when hurting their victims due to the pleasure and satisfaction it gave them. Participants in the eighth grade focus group said people cyber bully because they are provoked by their victims, while other participants said cyber bullies are jealous of their victims and motivated by that jealousy. Respondents in the groups also claimed many times the biggest motivator for a cyber bully is to “do it for fun.” This motivation differs from gaining pleasure by hurting others because adolescents who bully just for entertainment may not be concerned about whether or not their targets are hurt (Varjas 2010).

The last motivator to be discussed and perhaps the most interesting is the idea of protection as a motivator for cyber bullies. Participants across each grade reported their cyber bullying a fellow classmate or friend in order to avoid being the first one picked on. These students claimed they felt protected if they were thought to be tougher than others. Overall, it seems the motivations for cyber bullies come from an internal state of mind based on emotions rather than logic. Whether a bully is motivated by jealousy, revenge or a need to feel safe, the adolescents responsible for these acts base their decision to cyber bully purely on what they feel internally.

Due to this internal hoarding of emotions, victims of bullies often experience intense psychological problems that non-bullied adolescents do not. When students in the focus groups were asked what is dangerous about cyber bullying, many responded that “depression” was the most dangerous component of cyber bullying. One student told the story of his sister who, after years of being bullied as a child and teenager, decided to start taking drugs in high school. Once the sister was caught abusing drugs, she became very depressed and attempted to take her own life. The student said he believed suicide to be the most dangerous aspect of cyber bullying. Participants in the eighth grade focus group brought up the concept of school shootings and how violence often follows a cyber bullying situation. With this in mind, one obvious danger cyber bullying poses is a victim’s desire to protect or defend oneself, perhaps through the use of weapons and other violent tactics. Through careful analysis, it is clear the participants in these focus groups are aware of motivations and dangers of cyber bullying. However, it is the areas of cyber bullying they do not consider to be dangerous which require further scrutiny.

When asked what areas of cyber bullying are not dangerous, a student from the sixth grade focus group replied, “I just don’t understand what the big deal is when someone gets bullied online. You can always do the same thing back to them.” Revenge as a motivator can be seen here, but what is more alarming is that the student’s response mirrors a total disregard for the consequences an act of bullying should warrant. Several participants in the focus groups made similar claims, thus reinforcing the idea that there are no perceived consequences for acts of cyber bullying.

Participants were asked to give examples of consequences for those who get caught cyber bullying. After this question, a wave of silence seemed to fill the room for each session of focus groups. When prompted with ideas such as “getting suspended” or “disabling Facebook account,” some students agreed with these ideas but said they wouldn’t really help in the long term because it would just make the bully more angry. In analyzing this response, it seems that although participants are aware of the motivators and dangers of cyber bullying, they feel indifferent to doing anything about it. In the second or third sessions of focus groups, participants eventually provided helpful suggestions for dealing with this growing problem, but they always seemed to revert back to the idea “it wouldn’t help in the long run.” Not only did the students lack a full understanding of perceived consequences, but they also seemed to have a lack of interest and hope in finding worthwhile solutions to the problem.

Student Solutions to Cyber Bullying

Participants in each focus group were asked to describe existing policies in place that deal with cyber bullying at Marietta Middle School. While some students had no idea, others said they remembered hearing about “a juvenile detention center where really bad kids were sent.” Some students claimed one would probably get suspended or issued Saturday school if you were caught bullying, depending on the severity of the situation. The fact that students were unclear about the policies in place to stop cyber bullying paralleled the idea that they had no idea of the perceived consequences bullying can have. One boy from the seventh grade focus groups said he reported a bully to his teacher last year. The teacher reported the incident to the principal, and the bully was called into the principal’s office for a meeting. As far as this seventh grader knew, that was the only punishment the bully received. After the bully’s meeting with the principal, the bullying stopped for a short period of time and then continued again with more force.

Marietta Middle School hosted an assembly in the Spring 2010 to address the issue of bullying and, according to Principal Hampton, the numbers of online and face-to-face bullying incidents seemed to decrease. However, once summer hit and a new school year began in the fall, students chose to disregard or forget what they learned during the assembly and continued to cyber bully.

With this in mind, student participants were asked to think of some new solutions to combat cyber bullying. Participants in the seventh grade focus groups suggested having more open conversations with parents about what happens when children are online. However, during an eighth grade session, one boy said he thinks parents can be the reason a child cyber bullies. When asked to explain he said, “I think bullying maybe starts at home because the parents act as a role model for the kids. So if they bully each other and are divorced and fight with each other, then that can set a bad example for their kids.” Another detriment to a child’s well-being caused by parents could be a lack of attention. If parents are not consistently talking with their children and asking them questions, whether it be school-related or more personal, children will feel they cannot depend on parents to help them if they were ever in a cyber bullying situation. Also, if a parent chooses not to monitor what their child is doing while online or on the phone, a child feels a sense of independence that encourages them to act without consulting an adult. If a child stops trusting or depending on authority figures, problems such as delinquency, school violence and even cyber bullying can occur.

When participants from each focus group were asked to determine a new solution to cyber bullying, some stated, “ignore it” or “stand up for yourself.” These phrases have been bounced back and forth for decades and have made no lasting impact on the battle against bullying. Students were asked about the possibility of a guidance counselor or teacher taking responsibility for bullied victims within the boundaries of Marietta Middle School. It was suggested this authority figure would serve a permanent role of enforcing online etiquette as well as the school rules against bullying. Participants responded that this idea wouldn’t work because “the teachers don’t care.” When asked why they thought this, students answered, “If the teachers cared, they would never let the bully in the school in the first place.” Based on this information, it would seem participants in these focus groups blamed the parents or the teachers for acts of online and face-to-face bullying. However, when asked if they thought the issue was important enough to have laws banning cyber bullying, most answered “No.” One eighth grade student said, “If you make a law banning it, it will just make the bully want to do it even more. It’s like telling a kid they can’t run in the hallways, but as soon as the teacher’s back is turned, they’re sprinting.”

An analysis of this insight into the law-abiding side of cyber bullying shines light on a worrisome predicament. If law makers do make laws banning acts of cyber bullying, would that encourage adolescents to engage in these acts with more persistence once the government has its back turned on the problem? Or would the law scare children into a digital submission, thus forcing them to conduct themselves with a healthy respect for online etiquette? As mentioned above, motivations for cyber bullying often stem from the sense of anonymity one feels when online. A main reason for the success of many video games is the guarantee that their interactions take place in a space where all users assume a virtual identity that cannot be revealed.

If cyber bullies can cluster themselves within these particular virtual communities, whether it be on Facebook or an online chatroom, there is no fear of “being singled out” or caught. Many online gaming sites and social networks have enforcement groups responsible for targeting online bullies. Although this slows down the problem, it does not solve it. Participants in each of the focus groups came up with ideas to solve the problem of cyber bullying. However, the only thing they did not suggest was making a promise to themselves that they would not cyber bully. To make a commitment to oneself to not engage in acts of cyber bullying could be the easiest, most effective way to stop this growing problem.

Other ways to stop cyber bullying involve building awareness of the issue with the understanding that there is no set way of handling these issues. There is no handbook on how to deal with each individual case of a cyber bully and its victim. However, if a healthy awareness is generated between child and parent, parent and teacher, and teacher and student, an opportunity is created for enlightenment and learning.

With this in mind, a media campaign was designed and organized to increase the community’s awareness of cyber bullying and the problems it poses to our adolescents. In the following sections, the components of the media campaign will be analyzed to the fullest capacity. Although some were created with a beginning and an end, other aspects of the campaign are ongoing and will require further analysis upon completion.

Anti-Cyber Bullying Poster Contest

As stated in the methodology for this study, an anti-cyber bullying poster contest was held at Marietta Middle School during November 2011. Students were asked to participate by drawing an image of ways to “Stop Cyber Bullying” within their school. Out of a student body of 600+ students, only ten students participated. When analyzing the structure and implementation of this poster contest, it seems apparent this may not have been the most appealing opportunity for the students of MMS. Data from the focus groups was used to choose this activity from a list of other options. Some of the other possible activities included: producing a play, an essay contest and a photo contest. Participants from the focus groups said the ideas of an essay contest and producing a play seemed like homework and many students would not be interested in participating. The idea for a photo contest was not encouraged due to the possibility of many students not having access to a camera. Thus, a poster contest was voted to be the best choice for a school-wide awareness activity. The principal of MMS was asked to announce the details of the contest at the beginning of school for the two weeks the contest was held. Perhaps, if he had been asked to announce these details at the beginning and at the end of school, more exposure would have been generated. Flyers containing requirements for the contest were posted on each floor of MMS and contained eye-catching graphics to attract attention. Participants from focus groups helped hang these flyers and were asked to spread the word to classmates. Prizes were offered to the first, second and third place winners. The first prize was advertised as an iPod shuffle; this was meant to entice more students into participating. Students were given three weeks to submit their poster entry for the contest. Perhaps if students had been given more time, there would have been more than nine participants.

Overall, when looking at the numbers, this activity could be considered a failure as not even 2% of the student body participated in the anti-cyber bullying poster contest. However, some awareness was generated for these ten students and their parents as well as the teachers and administrators at MMS. Awareness was also increased when these students had their picture taken for an informational insert which was distributed to all 650 children and parents at MMS. The details of this informational insert will be discussed later in this chapter.

Anti-Cyber Bullying Radio PSA

Two radio PSA’s were produced with the purpose of generating awareness about the issue of cyber bullying. Scripts for the thirty and sixty second PSA’s can be found in the methodology chapter of this study. Four students from Marietta Middle School were chosen to participate. They were asked to meet at the radio studio on the Marietta College campus to produce the commercial. Three of the four students were present for the recording. The absence of the fourth student can be attributed to a lapse in his memory. The students’ willingness to participate was very refreshing and made for a more enjoyable working environment. When in the studio, the students were well-behaved and professional and seemed to truly enjoy being behind the mic. Once production was complete and the editing was finalized, two MP3 files were sent to Results Radio and the Marietta radio stations. Currently, both PSA’s are playing on all six Results Radio stations and will continue to play until December 31, 2012. The target audience for 4 out of 6 of these stations is women ages 25-54. Thus, when analyzing the choice to air the PSA’s on Results Radio, it could be determined that awareness was shared among women in this age bracket. It could also be said that many women in this age bracket are mothers and thus, awareness among a network of concerned mothers could be generated and shared.

When analyzing the production portion of the PSA’s, it was easier for students to meet somewhere close such as the local university campus rather than recording their voices in a professional studio in Parkersburg. However, editing the scripts might have been easier if the equipment provided by the Marietta College radio station had been better. There was a “hum” present on each of the scripts that required background music to be placed under the students’ voices in order to mask the noise. When listening to the PSA’s after the final edit, the hum can only be noticed by the most trained ears.

Overall, this aspect of the media campaign was a huge success. Not only did the student participants gain an awareness of cyber bullying, but every listener in the Results Radio audience will as well. Results Radio Sales Manager Chuck Martin gave praise for the professional quality of the two PSAs and provided contact information to work with their station for other events in the future.

Informational Insert

This insert was a two-sided 8.5x11 informational guide that was sent with the monthly newsletter to students and their parents at MMS. The insert was titled “Delete the Digital Drama: An Introduction to the Initiative.” The first section of the insert provided details about the media campaign and how the main goal was to raise awareness about cyber bullying. The second section provided an article and photo about the participants and winners of the “Stop Cyber Bullying” poster contest. The third section was titled “Cyber Bullying and Facebook” and provided helpful hints for parents on how to monitor their children when on this social media site. The last section of the insert was an article detailing the work done by three students at MMS and their cooperation with the anti-cyber bullying radio PSA.

 Marietta Middle School colors, blue and white, were chosen for the headers to each section of the insert. This provided a feeling of familiarity for students, parents and teachers. Color photos of the student participants were included in two of the articles to provide a sense of recognition and security for audiences. Due to the short, concise manner of the insert, audiences were not overwhelmed or overexposed to the information given. With one sheet of paper, double-sided, students and parents could quickly turn the insert over for further information. Also, with the benefit of a two-sided insert, MMS office aides were able to staple the single paper to the monthly newsletter which decreased the likelihood of students or parents throwing it away.

Overall, the design of the insert was clean and attractive to the audience. By using school colors the audience would recognize, it provided information that seemed trustworthy and accurate. The distribution of the insert could be considered a success as all 650+ students and parents had the opportunity to receive the information.

TV Interview

Marilee Morrow, director of the Corporate Media program at Marietta College, hosts a local morning show titled, “Mom’s Everyday.” This show provides news segments about parenting, health or even technology issues to viewers in the Mid-Ohio Valley. Morrow had heard about the details of this project and asked if the findings from the study could be shared with her audiences. Five segments were taped surrounding the issue of cyber bullying and how mothers in the community could be more aware of the problem. Each segment was two minutes in length and each segment will be played throughout the span of a few months with the last segment to air July 2012.

These brief, yet informative segments are broadcast to thousands of members in the community allowing for more exposure about cyber bullying. This activity was an unanticipated and unplanned component of the campaign. However, once the opportunity was there, attention was given to the construction of the message to be disseminated. Overall, this unexpected addition to the media campaign proved to be effective and contributed to the end goal of raising awareness about cyber bullying.

Television PSA Script

The script for the TV PSA was written with the time constraint of 15 seconds; many PSAs for TV have this same time limit. The language used in the script parallels the data collected in the focus groups. By using emotionally compelling words such as “loser” and “fat” and placing those words on the face of a bullied victim, an alliance is formed with image and audience. This alliance is strengthened when at the end of the PSA, a young girl reads the words “You should kill yourself” on her computer screen, and she looks up and the word “dead” appears on her face.

By using emotional appeals and using the fear of parents everywhere, this TV PSA would be effective in gaining a healthy respect and awareness for what cyber bullying can do to a child and a family. The choice to end the PSA with something as controversial as the idea of a death by suicide would also generate a buzz about the topic and perhaps encourage more individuals to monitor what their children are doing online.

Suddenlink Media agreed to run this PSA on their local channels upon completion.

Interactive Event

The interactive event was held May 2, 2012, during lunch time at Marietta Middle School. Students were notified a week prior to the event through loud speaker announcements and flyers posted around the school. Results Radio agreed to participate by broadcasting music and event activity live to the Mid-Ohio Valley. Promotions Director Elista Burneisen acted as the MC for the event and provided a positive listening environment for all students and audiences. Listeners were able to hear live interviews with students of Marietta Middle School and weigh in on why cyber bullying should be stopped. Throughout each lunch period, students in each grade were encouraged to be interviewed about the problems cyber bullying poses to the community and what they could do to help. Students were also asked to participate in a dance contest organized by Elista, and the winner received promotional items from Results Radio.

Overall, this event was a success due to the fun, lively atmosphere provided for the students at MMS. Although there was a serious message embedded in the entertainment, students were made aware of the serious issue of cyber bullying.

Concluding Remarks of Analysis

The data collected during the focus groups provided a framework for this study. Although it seemed students were generally familiar with cyber bullying, they demonstrated a clear need for more education on this issue. Participants in the focus groups had ambiguous ideas of what defined cyber bullying, what motivated those that bullied, and what could be done to solve the problem. Based on this realization, a media campaign was organized and implemented to strengthen these ideas and build awareness within the community of MMS. Each component of the campaign was conducted with a plan in mind, and each plan differed from the next. Although specific objectives were to be met, some goals of the campaign were unsuccessful (such as low participation in the poster contest) and will be evaluated further in the next chapter.

​​

CHAPTER FOUR:

CONCLUSIONS AND IMPLICATIONS

The main objective of this project was to raise awareness among middle school students, teachers, administrators and the parents of those students about the dangers of bullying peers online. The target audience was students at Marietta Middle School as well as other audiences such as administrators, parents and community members exposed to the messages of this campaign. General goals for this project included:

· to help students define cyber bullying within the constructs of their own lives;

· to ensure a better understanding of cyber bullying behavior and its effects

· to help students (teachers, parents and community members) identify characteristics of those who bully online and those who are bullied;

· to advocate for a greater feeling of empathy toward those who are bullied;

· to encourage students (teachers, parents and community members) to respond appropriately to bullying behaviors;

· to promote a feeling of school wide safety;

· to prevent and reduce the occurrence of cyber bullying between students at MMS.

In order to accomplish these goals, research was conducted and focus groups were held to gather information from MMS students. Based upon the data collected from the focus groups, a media campaign was designed to target adolescents, parents and administrators at MMS. Community members exposed to the messages of the campaign were the second target audience(s). Throughout this chapter, findings and conclusions of this campaign will be presented which illustrate the successes and limitations of the project. Recommendations will be provided that are linked to the findings and show a connection between data and results. Recommendations as suggestions for future research will also be explored. A section of the chapter will be dedicated to examining the limitations of the focus groups and the overall campaign. Finally, the chapter concludes with a self-reflection section that exhibits advice given to future student researchers and what changes, if any, would be made to the objectives and implementation of this project.

Findings

Participants in the focus groups were a representative sample population for peers in their age group. Based on the findings from these sessions, it was established that MMS students have experienced acts of cyber bullying via the Internet, social networking sites, cell phones and even video games. The prevalence of electronic bullying through interactive video gaming was a novel concept in this study and had not been considered prior to the data collection. This demonstrates how communication is changing every day and how perpetrators who cyber bully adapt their acts to evolving technology. It also highlights the possibilities of those who are capable of cyber bullying and the electronic devices they use in doing so.

Other findings indicate that students at MMS seem aware of what cyber bullying is and where it occurs most often; however, they are ambiguous in their definitions of how to improve or alleviate the situation. When asked for new solutions to the problem, many students were unable to answer, and those who did respond usually contradicted these ideas with the phrase, “But that won’t work because....” It seemed students were indifferent to any positive feedback that could lead to a deterrent against cyber bullying. Students also were ambivalent to the consequences cyber bullying could have for those engaging in these acts. It seemed students believed punitive suspension policies are rarely effective in reducing traditional bullying, let alone cyber bullying. More research needs to be conducted to find the best practices that spearhead preventative or educational responses to cyber bullying. Conclusions drawn from this suggest that there needs to be a revision in school policy or technology laws which prohibit acts of cyber bullying from occurring.

Some respondents attributed occurrences of cyber bullying to a negative home environment or the need to “feel cool.” Others said the motivation for cyber bullies is fueled by internal factors such as emotions like revenge, jealousy or even a desire to feel safe. If students considered the cyber bully to be influenced by these internal motivators, they considered the bully to be justified in their actions. Some respondents even defended acts of cyber bullying with phrases like, “Well he deserved it” or “He was mean to me first.” Participants had no problem assigning blame to others for instances of cyber bullying, but when asked if they themselves had ever been guilty of these acts, many were unable to answer or chose to ignore the question. The implications of this suggest that the youth of today have yet to hold themselves accountable for this drastic increase in cyber bullying situations. This may be due to the growing number of cyber bully-related suicides or self-inflicted injuries surrounding the issue. The implications may also suggest that home environment is a factor and parents are not doing their job by encouraging children to be accountable for their actions. Furthermore, parents may not be introducing the appropriate guidelines for online etiquette and the digital dissemination of messages. Conclusions drawn from these findings may highlight the need for more anti-bullying programs or technology-based curriculum that provides an opportunity for students to learn online protocol and standards.

Findings from based on analysis of the structure of the media campaign indicate more thought should have gone into the implementation of an anti-cyber bullying poster contest. Perhaps if the contest had been held later in the campaign or held in conjunction with another activity (i.e. advertised on the radio PSA or conducted during the interactive event), more students may have participated and contributed ideas to “Stop Cyber Bullying.” This event could be considered a failure of the campaign due to the less than 2% participation rate among MMS students. With this low participation, exposure to the message was minimal, and the goal of raising awareness was not adequately achieved.

Other events made up for the lack of success
 with the poster contest. For example, the production of two anti-cyber bullying radio PSAs warranted much exposure for the issue as did the distribution of the informational insert to over 650 sets of parents at MMS. With these components of the campaign, it was possible to gain attention from other media outlets such as the host of the local morning show, “Moms Everyday.” This unanticipated aspect of the campaign came as an opportunity to meet the goals of raising awareness about cyber bullying. Five different segments were pre-recorded and scheduled to air each month from March - July 2012. The implications of this unplanned event suggest not only are parents and educators interested in the hot topic of cyber bullying, but media institutions are as well. This could also highlight the advantage the media has over initiating and shaping the audiences’ conversations about bullying and cyber bullying. Implications of this could also exhibit the influence of news media that sensationalize cyber bullying and the tacit condoning of cyber bullying that is often overlooked by researchers and policy makers. Conclusions drawn from these implications suggest the media instigates reactive policies, legislation and practices that unsuccessfully attempt to filter and contain cyber bullying. It would seem many news media headlines contribute to moral panic by creating fear and a false belief in parents and teachers that only legislation will control cyber bullying (Shariff 2011).

Recommendations

Perhaps researcher Shaheen Shariff said it best when he said, “if we are to have any success, it is essential to empower children at an early age to make ethical choices when they use digital media; provide learning opportunities for youth to take ownership and develop accountability; foster children's leadership abilities; raise their awareness of the legal risks and devastating impact of cyber bullying on society; and guide them in promoting inclusive and responsible digital citizenship in an increasingly accessible global society” (Shariff 2011).

 Thus, recommendations linked to the findings suggest the first step is not changing policy or making new laws, but to address the youth of our nation and hold them accountable for their actions. This can be accomplished by further study of school-wide curricula and how educators foster a child’s awareness and concern for the problem. Recommendations for specific research improvements could include a comparison of school bullying policies within a particular city or even state.

Suggestions for future research include taking a quantitative approach to the study of cyber bullying. Although the qualitative method used in this study provided many diverse perspectives and thought-provoking details, the structure of the data was subjective and difficult to document. With a quantitative method, researchers would be dealing with numbers and not words. They may have a greater chance of finding more scientific answers that could lead to explicit solutions. Also taking a quantitative approach would require a hypothesis, research questions and a more formal environment for a research initiative. This might allow for more structured analysis of data in which researchers could draw clear conclusions. The role of the researcher is different in quantitative research and may be beneficial for a study about cyber bullying. For example, in quantitative research, the researcher must remain objective without influencing or participating in what is said. With this method, there may be less room for biases and error.

Limitations

There were several limitations in the structure and implementation of the project. Working with participants as young as those used in the focus groups requires extra attention. Acquiring parental permission for each activity was important to be considered; however, this influenced the total number of participants in the focus groups and campaign activities. This limitation contributed to an inability to generate a larger sample size and document more data; valuable insights and perspectives were never explored due to this inability.

One limitation to the implementation of the project was the budget. The cost of printing over 650 copies of the 8x11 informational insert in color would have cost hundreds of dollars. With this restriction in budget, black and white copies were distributed to a majority of the students. Attention to detail and color is a significant aspect of any design element, and in its absence, the informational insert lost some of its initial appeal. Without this limitation, more students might have been interested in the message of the insert, simply because it was attractive to the eye.

Low participation in the anti-cyber bullying poster contest could be attributed to the limitation of timing. If this event had been scheduled for later in the campaign, more time could have been spent advertising the event and garnering positive awareness. Focus groups participants were interviewed about the potential success of a poster contest. Members of these groups suggested a poster contest would succeed because it seemed less like homework and provided an opportunity to use art supplies. Due to a lack of timing, I was unable to dedicate more time to researching other options for an anti-cyber bullying activity that might have generated more participation.

The final, and perhaps most influential limitation, was the difficulty of evaluating the objectives of this campaign. Due to the qualitative approach in methodology, the results of this campaign were based solely on personal interviews and conversations with students, school personnel and involved community members. With this in mind, it was unlikely that a sound evaluation could be determined for each component of the campaign. For example, after the distribution of the informational pamphlet, there was no way of evaluating the feedback from 650 sets of parents. One reason for this was there was no guarantee that all 650 sets of parents received the insert. Another reason for the lack of feedback was there no method for acquiring it. In other words, unless there was a survey sent out to parents asking about their feedback, there was no way to scientifically determine a percentage of parents who were exposed to the insert. This difficulty of evaluation carried over to the production of radio PSAs. If these PSAs are played on all six radio stations at random times of the day, it is almost impossible to evaluate the audience feedback considering there is no way to interview the audience. Also, the PSAs are set to air until December 31, 2011, so the status of feedback and exposure to the message would change considerably as time went on. This also proved to be difficulty in establishing a method of evaluation.

Self-Reflection

As a graduate student studying corporate media, my purpose of this project was to use what I have learned about the theory and application of critical thinking and persuasion to change or reinforce the attitudes, thoughts and/or behaviors of the students at Marietta Middle School. My goal was to explore the structure and processes of cyber bullying communication in the Marietta Middle School organization and thus create the appropriate communication tactics to address this unique school culture. The importance of this project as it relates to the broad field of corporate media can be seen in headlines across the country. Bullying has been around for decades, but cyber bullying has not been seen in the forefront of media speculation until the last several years. With major media companies focusing on the victims of online bullying rather than why the online bullying is happening, an objective of this campaign was to use corporate media tools to combat this common misguided focus in our media today. This was accomplished by developing and implementing common corporate communication tactics to inform, persuade and educate the students of MMS.

My interest in this topic stemmed from my own experience with bullying as a child and the dramatic changes I have witnessed from schoolyard bullying to online tormenting. With a strong desire to prevent these harmful and dangerous acts from happening to other children, I remain aware of how cyber bullying can leave lasting effects on its victims. With cyber bullying in the foreground of many educators’ minds, it is important to analyze the prevalence of this electronic enemy and discover ways to educate students on the serious consequences it can have.

If any advice could be offered to future student researchers of this topic, it would be to explore specific areas in which cyber bullying occurs. For example, if this study had focused mainly on cyber bullying and Facebook, or cyber bullying and video gaming, perhaps more concrete conclusions could be drawn and used for further development of the research. As stated in the Recommendations section, it would be the suggestion of this author to provide a quantitative approach to this research topic that would allow for a statistical perspective of this issue.

Changes to the structure of the media campaign might have yielded more exposure and participation for some events. For example, if the anti-cyber bullying contest had been held later in the campaign or if the radio PSAs had garnered coverage through every local station nNot just Results Radio but Clear Channel stations too). Other structural changes would include a disciplined format for the focus groups such as requiring mandatory participation and not allowing new participants in later sessions. This change would allow more accurate data from the same respondents without chance of inconsistency by allowing new participants into the second and third sessions. I would not change anything to the objectives of this campaign nor would I alter any changes to content or design as both met my personal goals for this project.

The initiative behind this project was fueled by an awareness of bullying and its cruel counterpart, cyber bullying. I wanted to continue to spread this awareness and create more opportunity for exposure of the issue. Although cyber bullying is a hot topic these days and may be considered “overdone” to some, there is much to be learned about this new form of online harassment. It is my hope others will dedicate time to acquiring knowledge and developing strategies to share what they’ve learned with their community. With this in mind, it is possible to imagine a world in which acts of cruelty and harassment take the back seat to the long forgotten virtue of respect.

BIBLIOGRAPHY

Bevins, Evan. (2012). Pay-off for being nice: Middle school students log 1,000 acts of kindess. The
Marietta Times.

http://www.mariettatimes.com/page/content.detail/id/541326/Payoff-for-being-
nice.html?nav=5002
Bhat, Christine S. (2008). Cyber Bullying: Overview and Strategies for School
Counselors, Guidance Officers and All School Personnel. Australian Journal of
Guidance & Counseling 18.1: 53-66. Marietta Library Database.

Bloom, Molly. (2012). “Bill to Beef Up Ohio School Cyber-Bullying Policy Advances.”
StateImpact Ohio. Updated 10 Jan. 2012. Retrieved 11 Jan. 2012.

 http://stateimpact.npr.org/ohio/2012/01/10/bill-to-beef-up-ohio-school-cyber-

bullying-policy-advances/
Borgia, Laurel G., and Jill J. Myers. (2010). Cyber Safety and Children's Literature: A
Good Match for Creating Classroom Communities. Illinois Reading Council
Journal 38.3: 29-34. Marietta Library Database.

Crossman, Ashley (2012). Ideographic and Nomothetic. Vico The New York Times Company.
http://sociology.about.com/od/I_Index/g/Ideographic-Nomothetic.htm

Cyber Bullying: Understanding and Preventing Online Harassment and
Bullying. (2003). Media Awareness Network. Marietta Library

Database.
Dilmac, Bulent, and Didem Aydogan. (2010). Values as a Predictor of Cyber Bullying Among Secondary School Students. The International Journal of Social Science 5.3: 185-89. Marietta Library Database.
Drogin Ph.D., Eric Y., and Katherine Young M.D. (2008). Forensic Mental Health
Aspects of Adolescent 'Cyber Bullying'. The Journal of Psychiatry and Law.

679-90. Marietta Library Database.
Goddard, Connie. (2008). H8 @ Skul: Cyber World Bullying. The Illinois School Board
Journal. 4-9. Marietta Library Database.

Hines, Heather N. (2011). Traditional bullying and cyber bullying: Are the impacts on
self-concept the same? UMI Dissertations Publishing 2011. 16 May 2011.
Retrieved 12 Jan. 2012. Western Carolina University: North Carolina. Ohio Link
Database.

Ihne, Lisa. (2009). Student character, peace education, teacher intervention to reduce
student conflict, relational and cyber bullying at the middle school. UMI
Dissertations Publishing 2009. Updated 7 Aug. 2010. Retrieved 12 Jan. 2012.
Dowling College: New York. Ohio Link Database.

Lieszkovsky, Ida. (2011). “Four Things Ohio Schools Could Do to Improve Its Anti-
Bullying Policy.” StateImpact Ohio. Updated 8 Dec. 2011. Retrieved 11 Jan.
2012. http://stateimpact.npr.org/ohio/2011/12/08/four-things-ohio-could-do-to-

improve-its-anti-bullying-policy/
Lieszkovsky, Ida. (2011). “Ohio Schools Urged to Better Protect Gay Teens After
Bullying Video Goes Viral.” StateImpact Ohio. Updated 25 Nov. 2011. Retrieved
11 Jan 2012. http://stateimpact.npr.org/ohio/2011/11/25/ohio-schools-urged-to-

better-protect-gay-teens-after-bullying-video-goes-viral/

Malchiodi, Cathy A. (2001). Using Drawing As Intervention for Traumatized Children. TLC's
Journal, Trauma and Loss Research and Interventions, Vol. 1, No. 1.
http://www.tlcinst.org/drawingintervention.html
Mason KL. (2008). Cyberbullying: A preliminary assessment for school personnel.
Psychology in the Schools. 45(4):323–48.

Patton, M. Q. (2001). Qualitative evaluation and research methods (2nd ed.). Newbury
Park, CA: Sage Publications.
Perez, Sarah. (2011). “More Cyber Bullying on Facebook.” ReadWriteWeb.

http://
www.readwriteweb.com/archives more_cyberbullying_on_facebook_social_sites_than_rest_of_web.php
Raskauskas J, Stoltz AD. (2007). Involvement in traditional and electronic
bullying among adolescents. Developmental Psychology. 43:564–75.

Shariff, Shaheen. (2011). Defining the Lines on Cyberbullying: Navigating a
balance between child protection, privacy, autonomy and informed policy.
UNICEF Innocenti Research Centre.

http://www.unicef-irc.org/research-watch/Child-Safety-Online/839/
STOMP Out Bullying. (2011). Love Our Children USA Media Relations. Updated 10
Dec. 2011. Retrieved 12 Jan. 2011.

http://stompoutbullying.com/aboutbullying_theissue.php
Storey, John. (2006). Cultural Theory and Popular Culture. (5th ed.) Pearson
Education Publications.
Varjas, Kris. Talley, Jasmaine PsyD. Meyers, Joel, PhD. (2010). High School Students’
Perceptions of Motivations for Cyber bullying: An Exploratory Study. West
Journal of Emergency Medicine. Georgia State University. 269-273
 Vicol, Oana Catalina. (2010). Quantitative and qualitative methods used for analyzing

destination image. 5th International Conference on Applied Statistics.
EBSCOHost.
Woolley, William E. (2010). Bullying in the Twenty-First Century: From schoolyard to
cyberspace. UMI Dissertations Publishing 2010. Updated 18 Oct. 2010. Retrieved
12 Jan. 2012. University of California: California. Ohio Link Database.
2
67

