
Book Discussion Guide

 Includes Connections to Common Core State Standards

RHTeachersLibrarians.com

Bullying

Dear Colleague,Dear Colleague,
Bullying and relational aggression have received a lot of media attention recently, but these are
not new problems. What is new is society’s attitude towards bullying and relational aggression.
What used to be accepted as a natural part of growing up has our full attention because now we
know that bullying has serious consequences for everyone involved. Stop and think for a moment
about your own experiences growing up. We all have memories of being teased, taunted, excluded,
bullied, and harassed in childhood and even in adulthood. Many of us have memories of being
the bully ourselves. We know that the emotional scars of bullying are painful and permanent. We
want healthier social and emotional experiences for the children in our lives. Bullying prevention
is everyone’s responsibility. As educators, we must be willing to take a stand for the social and
emotional well being of all of the children placed in our care.

As a primary school counselor, I am devoted to the prevention of bullying behaviors. Every student
can benefi t from gaining the knowledge and skills needed to safely and effectively address bullying
behaviors if encountered in any setting. My goal is to empower children to stand up for themselves
and each other. My bullying prevention lessons are focused on developing a school culture of
kindness and compassion; effective communication; problem solving and confl ict management skills;
strategies for standing up for themselves and others; and reinforcing the importance of reporting
bullying behaviors to trusted adults.

I believe strongly in the importance of quality literature for children to teach social and emotional
skills. For my class lessons, I seek out books that are well written, relevant, and meaningful with
believable characters that are relatable to children. I know what the current issues are in our
classrooms, on our playgrounds, and on our buses, so I am able to plan my lessons according to need.

Trudy Ludwig’s books—My Secret Bully, Just Kidding, Sorry, Trouble Talk, Too Perfect, Confessions of a
Former Bully, Better Than You and The Invisible Boy—are the core of my counseling curriculum. Ludwig
is a powerful advocate for children and her books address issues of relational aggression while
developing empathy and resiliency in children. Her books also provide research-based information
to educate and support adults to empower children with social and emotional skills to navigate their
complicated social worlds.

As bullying becomes a greater concern in the lives of young adults, we must look to well-written
novels with believable characters in real-life situations. These books can bring social problems out
into the light in a nonthreatening manner, and create teachable moments for engaging students in
rich discussions in which problem solving and emotional support can occur. Wonder by R. J. Palacio,
Twerp by Mark Goldblatt and The Dark Days of Hamburger Halpin by Josh Berk address directly
issues of bullying, cyberbullying, stereotypes, popularity, peer pressure, dating violence, exclusion,
intentional, and unintentional bullying. In each of these novels, empathy, kindness, and friendship
overrule bullying.

Laura BarbourLaura Barbour
School Counselor

Laura Barbour, M.A., has taught and counseled children from preschool through high school in a variety of educational and mental health settings
for over 20 years. She presently works as an elementary professional school counselor at Stafford Primary School in West Linn, Oregon.

Pre-Reading Activity: Stand Up In Silence
OBJECTIVES
• To further develop a culture of compassion and

caring in our classrooms and school community.

• To sensitize students to the effects of bullying,
stereotyping, prejudice, ridicule, teasing, and
other hurtful behaviors.

• To address character traits of justice, fairness,
tolerance, empathy, integrity, respect,
responsibility, compassion, and courage.

• To identify the different roles in bullying
behaviors and acknowledge the roles we play.

INTRODUCTION
I am going to read several statements out loud. If I
read a statement that is true for you, please quietly
stand up. If I read a statement that is not true for
you, please remain seated or sit down.

You may have strong feelings during this activity. It
is important that we honor each other’s feelings by
doing this activity in silence.

ACTIVITY
 1. Stand up if you have been teased about the

clothes you wear, your height, your weight, or
the size or shape of your body.

 2. Stand up if you have ever been teased or made
fun for how you look or talk.

 3. Stand up if you have ever been put down, teased,
or excluded because of the color of your skin.

 4. Stand up if you have ever been put down, teased
or excluded because of your faith or religious
beliefs.

 5. Stand up if you have used words to hurt others
by calling them names or putting them down.

 6. Stand up if you’ve been on the giving or
receiving end of the silent treatment or
intentional exclusion from a group, game,
or activity.

 7. Stand up if you’ve smiled, laughed, clapped,
or remained silent when someone was being
teased or bullied in front of you.

 8. Stand up if you’ve ever emailed, texted, or
posted something online about someone that
you wouldn’t say face-to-face.

 9. Stand up if you’ve been told that you look or act
like a boy or a girl and that is not who you are.

10. Stand up if you have ever been on the
receiving or giving end of comments like
“loser” or “retard.”

11. Stand up if you’ve been told by someone who
you can and cannot be friends with.

12. Stand up if you’ve ever felt pressure from
friends to do something you didn’t want to do
and felt sorry or ashamed afterwards.

13. Stand up if you’ve spread rumors or gossiped
about someone else.

14. Stand up if you or someone you know was
physically or emotionally hurt and you were too
uncomfortable or afraid to say something.

DEBRIEF
It takes courage to stand up. Everyone here knows
what it feels like to get hurt, to see someone be
hurt, and to cause the hurt. When you stood up, you
remembered what it feels like to be the target, the
bystander, or the bully. That is what empathy feels
like. If we can remember what we’ve learned here
today—that we’ve all been hurt by bullying—we
will stand up, speak up, and stop others from being
hurt. We share a collective responsibility to prevent
bullying behaviors.

Remember: It is a choice! If you don’t like how you
are being treated or how you are treating others, do
something about it. You choose which role
you play.

If you are a target of bullying, report it to an adult
you trust at school and an adult you trust at home.

If you are a bystander, be a hero! Stand up!
Comfort the target. Include the target. Report it
to an adult.

If you are a
bully, get
help! Talk
to an adult
you trust and
learn skills to
manage your
emotions and
behavior.

Note to Educators:
This is a powerful activity

that may provoke strong feelings in your students. It is essential that this lesson be taught in an emotionally safe and respectful environment. The language in the activity should be adapted
based on your audience.

Vocabulary Ask students to defi ne the following words:

• bully

• target

• bystander

• upstander

• teasing

• taunting

• inclusion

• exclusion

• harassment

• cyberbullying

• tattling

• reporting

• put-ups

• popularity

• clique

• peer pressure

• stereotype

• discrimination

• prejudice

• tolerance

• cooperation

• competition

• empathy

• kindness

• compassion

• politically correct
language

• people-fi rst language

MY SECRET
BULLY
Illustrated by
Abigail Marble
Tricycle Press • Grades 1–4
HC: 978-1-58246-159-5

Here is the all-too-familiar
story of Monica. She and
Katie have been friends since
kindergarten. Monica loves

being around her when she’s nice. But there are times
when Katie can be just plain mean. And Monica doesn’t
understand why.

THE
INVISIBLE
BOY
Illustrated by
Patrice Barton
Alfred A. Knopf • Grades 1–4
HC: 978-1-58246-450-3
GLB: 978-1-58246-451-0

Meet Brian, the invisible
boy. Nobody ever seems to

notice him or think to include him in their group, game, or
birthday party . . . until, that is, a new kid comes to class.

JUST
KIDDING
Illustrated by
Adam Gustavson
Tricycle Press • Grades 1–4
HC: 978-1-58246-163-2

D.J.’s friend Vince has a
habit of teasing D.J. and then
saying, “Just kidding!” as if
it will make everything okay.

It doesn’t, but D.J. is afraid that if he protests, his friends
will think he can’t take a joke.

TROUBLE
TALK
Illustrated by
Mikela Prevost;
Foreword by
Charisse L. Nixon
Tricycle Press • Grades 1–4
HC: 978-1-58246-240-0

Maya’s friend Bailey loves
to talk about everything and
everyone. At fi rst, Maya

thinks Bailey is funny. But when Bailey’s talk leads to
harmful rumors and hurt feelings, Maya begins to think
twice about their friendship.

Featured titles by trudy ludwig

Exploring Trudy Ludwig’s
Picture Books

Ph
ot

o
©

 K
en

 L
on

g
Ph

ot
o

©
 K

en
 L

on
g

Trudy Ludwig is an award-winning author who
specializes in writing children’s books that explore the
colorful and sometimes confusing world of children’s
social interactions. Visit her website at TrudyLudwig.com

My Secret Bully
Paper doll activity—
prepared by Trudy Ludwig
• Cut a large paper doll out of butcher paper and

decorate it to look like a girl.

• Read My Secret Bully by Trudy Ludwig.

• Have the kids take turns calling out specifi c
incidents in My Secret Bully in which Monica was
intentionally hurt by Katie. Scrunch up the paper
doll with each example.

• Once the paper doll is completely scrunched,
explain to the children that bullying can crush the
human spirit, but that you can get built back up
again with the helpful support of allies—adults
and peers.

• Have the students now take turns calling out
specifi c incidents in the story that illustrate who
in the story helped Monica and how. As they
give their examples, unfurl the crumpled doll,
explaining how having allies or people who
support you can build up the human spirit.

• Ask the kids, “Now that she’s built back up again,
what do you see on the doll?” Kids will point out
that the doll now has wrinkles. Share with the
kids that the wrinkles are the scars of the heart.
Explain how all of us have scars somewhere on
our bodies that are lifelong reminders of what
happened to us as kids. Share with them that you
have a scar on your body, a memory marker of
what had happened to you when you were a child.

• Ask the kids, “If you can touch your scar, does
it hurt?” They’ll say, “No.” Tell them, “That’s

because your skin has toughened up. YOU have
toughened up, but that scar is a lifelong memory
of what had happened to you when you were a kid.”

• Now ask the adults in the classroom to raise their
hand if they remember, as a child: a) watching
others getting intentionally hurt; b) being the
one who was hurt; or c) being the one who hurt
another. Usually, every adult hand goes up. This
lets kids know that even adults have gone through
hurtful experiences as children, and they’ve
gotten through them. They’re okay now, but they
still carry that memory of hurt with them.

• End this activity by encouraging the kids to
remember the power of their words and their
actions: They have the power to create memories
of kindness or memories of cruelty for others.
They should use their power to create memories
of kindness.

CONFESSIONS OF A FORMER BULLY
Illustrated by Beth Adams
Tricycle Press • Grades 3–7
HC: 978-1-58246-309-4
GLB: 978-1-58246-358-2
PB: 978-0-307-93113-9

• Read Confessions of a Former
Bully as an extension or
closure to My Secret Bully.

• Teach about the roles of
bullying and develop
compassion and empathy for
the bully, target, bystander, and hero bystander.

• Explore perspective and author’s voice by
comparing Confessions of a Former Bully and
My Secret Bully.

Correlates to Common Core State Standard Reading Literature: RL.K.1; RL.1.1; RL.2.3; RL.2.1; RL.3.1; RL.4.1; RL.5.2; and RL.5.3

Exploring Trudy Ludwig’s Picture Books
THE INVISIBLE BOY
Ask students, “What is it? What does it look
like? What does it feel like?” Make a T-chart to
brainstorm examples of inclusion and exclusion.
Ask students to share their own experiences. How
does it feel to be excluded? How does it feel to be
included? How can we work and play together
cooperatively to ensure that everyone is included?

Role play relevant scenarios with your class. For
example: You enjoy playing kickball during recess.
The same two students are always captain and they
choose their friends to play on their teams. You
notice the same student does not get chosen for
kickball day after day.

• What would you do if this happened to you?

• What would you do if you saw this happen to
someone else?

• What would you say or do to include the student
who is being left out?

• What is our commitment to address the issue
of exclusion? What can we do to prevent it from
happening?

JUST KIDDING
Explain to students, “I am going to ask a series
of questions and I want you to think about your
answer without saying anything out loud, nodding,
or raising your hands.”

• Have you ever been made fun of or teased
by a friend?

• Has a friend ever called you a name
you didn’t like?

• Have you ever been excluded by your friends?

• Has a friend ever used humor to hurt you?

• Has a friend ever hit or hurt you and
claimed it was just a joke?

Teasing can be a playful way to show affection and
have fun, but it can go too far and feelings can get
hurt. However, if the teasing hurts, humiliates,
ridicules, or demeans another person, then the
teasing has crossed the line into taunting. Taunting
is a form of emotional bullying or relational
aggression that can be hurtful. This story is about a
friend who takes teasing too far.

Guide your students in an activity to identify the
difference between playful teasing and hurtful
taunting. Using a T-chart, brainstorm examples
with your class based on their experiences with
teasing. Categorize each example under the
heading of “Teasing” or “Taunting.” This activity
will clarify the fi ne line between playful teasing
and hurtful taunting.

TROUBLE TALK
Sticks and stones may break my bones
but words can break my heart.
1. Invite students to sit in a large circle. Tell them

they are going to play the Telephone Game.

2. Whisper a statement or brief story in the ear of
the person sitting to your right. Tell the student
to whisper the statement to the next person.
Continue until everyone has heard the statement.
Have the last student in the circle say aloud what
he or she heard. Tell what the original statement
or story actually was. Have students compare
the original to the fi nal statement and note any
changes.

3. Explore ways that a story can change as it is
retold and discuss how this can lead to rumors.

4. Explain to students that this is an example of
“trouble talk.”

Correlates to Common Core State Standard Reading Literature:
RL.K.1; RL.1.1; RL.2.3; RL.2.1; RL.3.1; RL.4.1; RL.5.2; and RL.5.3

Featured titles
TWERP
Mark Goldblatt �
Random House • Grades 4–7
HC: 978-0-375-97142-6
GLB: 978-0-375-97143-3

Julian Twerski isn’t a
bully. He’s just made a big
mistake. So when he returns
to school after a weeklong
suspension, his English
teacher offers him a deal:
if he keeps a journal and
writes about the terrible
incident that got him and

his friends suspended, he can get out of writing a report on
Shakespeare. Julian jumps at the chance.

And so begins his account of life in sixth grade —blowing up
homemade fi reworks, writing a love letter for his best friend
(with disastrous results), and worrying whether he’s still the
fastest kid in school. Lurking in the background, though, is
the one story he can’t bring himself to tell, the one story his
teacher most wants to hear.

WONDER
R. J. Palacio
Alfred A. Knopf • Grades 3–7
HC: 978-0-375-86902-0
GLB: 978-0-375-96902-7

August Pullman was born
with a facial deformity that,
up until now, has prevented
him from going to a
mainstream school. Starting
fi fth grade at Beecher Prep,
he wants nothing more than
to be treated as an ordinary
kid—but his new classmates

can’t get past Auggie’s extraordinary face.

Wonder, now a #1 New York Times bestseller and
included on the Texas Bluebonnet Award master list, begins
from Auggie’s point of view, but soon switches to include
his classmates, his sister, her boyfriend, and others. These
perspectives converge in a portrait of one community’s
struggle with empathy, compassion, and acceptance.

THE DARK
DAYS OF
HAMBURGER
HALPIN
Josh Berk �
Alfred A. Knopf • Grades 7 up
PB: 978-0-375-84625-0
HC: 978-0-375-85699-0

Being a hefty, deaf newcomer
almost makes Will Halpin the
least popular guy at Coaler
High. But when he befriends

the only guy less popular than him, the dork-namic duo
has the smarts and guts to fi gure out who knocked off the
star quarterback. Will can’t hear what’s going on, but he’s
a great observer. So, who did it? And why does that guy
talk to his fi ngers? And will the beautiful girl ever notice
him? (Okay, so Will’s interested in more than just murder. . . .)

Exploring Middle-Grade & Young Adult Books

“SHALL WE MAKE A NEW RULE OF LIFE . . . ALWAYS TRY TO BE A LITTLE KINDER THAN IS NECESSARY?”—J. M. BARRIE

can’t

Won
inclu
from
his c
persp
strug

Illustration © 2006 by Adam Gustavson
from JUST KIDDING by Trudy Ludwig.

Exploring Middle-Grade & Young Adult Books
SOCIAL STATUS
We know that bullying can result from an
imbalance of power and social status. Recent
research indicates that social isolation is a
signifi cant risk factor for children and teens to be
targets of bullying. Shy, quiet, passive children are
at greater risk for being the target of aggression
and bullying. Social power and social connection
are risk factors for children and teens to bully their
peers. Put simply, popular students are more likely
to bully unpopular students.

DISCUSSION QUESTIONS
• What does it mean to be popular?

• How are cliques formed?

• What are the social boundaries at your school?

• How is one’s social status determined?

• What characteristics are valued in boys? In girls?

• What characteristics result in someone
being socially outcast?

• Can someone change his/her social status? How?

• How does social status contribute to bullying?

ACTIVITY
Rank the following qualities in the order
of importance according to social status at
your school:

• Appearance

• Character

• Material possessions

• Athletic ability

• Academic performance

• Sense of Style

• Parental Social Economic Status

• Personality

• Sense of Humor

CONNECTION TO LITERATURE
Students who are targets of bullying are perceived
as different from other students due to their size,
race, sexuality, disabilities, or different interests.
They may appear to be weak or insecure and seek
approval from their peers. Targets of bullying are
often students who don’t report the behavior to
adults for fear of retaliation.

What factors contributed to students being bullied
in Wonder, Twerp, and The Dark Days of Hamburger
Halpin?

What was Will Halpin’s social status at the
beginning of The Dark Days of Hamburger Halpin?
What was his social status at the end of the book?
How did he change his social status? What qualities
determined in popularity at Carbon High School?

What was Auggie’s social status at the beginning
of Wonder? What factors determined Auggie’s social
status at Beecher Prep? As classmates got to know
Auggie, what character traits were valued? How
did Auggie change his social status in the story?
How did Auggie change the social dynamics at
Beecher Prep?

What qualities determined social status among the
characters in Twerp? Which character had the most
social power? What characteristics were valued
among Julian’s friends? Did Julian’s social status
change in the story? How did Julian change his
social status?

POPULARITY &
PEER PRESSURE:
Be True To You
How do you remain true to yourself without giving
into peer pressure or following the crowd? It is
important to fi nd friends who share your interests,
values, and beliefs. When you are with these
friends, you feel comfortable being yourself and
speaking your mind. These friends are your allies.

DISCUSSION QUESTIONS
• Is it more important to be popular and follow the

crowd or be true to yourself?

“Nobody can
hurt me

without my permission.”

—MAHATMA GANDHI

• Is peer pressure an issue at your school
or with your group of friends?

• How do you respond to peer pressure?

• How does peer pressure contribute to bullying?

• Think about a time when you stood up for
something you believed in. How did you do it?
How did you feel?

• When you stood up for something you believed
in, how did others treat you? Were you respected
for being honest and true to yourself?

• Have you even been in a situation when you wish
you had stood up for something you believed in?
How did you feel?

• Do you and your friends stand up to bullying?
How do you stand up for one another?

CONNECTION TO LITERATURE
Who are Auggie’s allies in Wonder? How do
Auggie’s friends, family, and teachers stand up for
him? Did peer pressure have an impact on bullying
in Wonder? Give examples of students standing up
to peer pressure? Give examples of students giving
in to peer pressure? Do you believe that kindness
can win out over bullying?

Why did Julian give in to peer pressure in Twerp?
Was Julian being true to himself when he played
along with Lonnie’s dares? Why did he participate
in Scrambled Dope Day? Does Julian stand up for
what he knows is right?

How does Julian accomplish being true to himself?
Who are Julian’s allies?

Who are Will’s allies in The Dark Days of Hamburger
Halpin? How do characters in the story respond
to peer pressure? What characters remain true to
themselves throughout the story? How did Will
stand up for himself and others?

Correlates to Common Core State Standard English Language Arts
Grade 6–8; Production and Distribution of Writing: Literacy.WHST.6-8.4:
Literacy. WHST.6-8.5 and Literacy. WHST.6-8.6; Research to Build and
Present Knowledge: Literacy. WHST.6-8.7; Literacy. WHST.6-8.8 and
Literacy. WHST.6-8.9; Range of Writing: Literacy. WHST.6-8.10

TEACHING KINDNESS
CONNECTION TO LITERATURE
Wonder is the ideal novel for teaching the power
of kindness, compassion, and empathy. There are
many examples of bullying behaviors in Wonder
overshadowed only by endearing acts of kindness.

• Compare and contrast incidences of bullying and
incidences of kindness in Wonder.

• Using available technology, make your own video
book trailer to promote Wonder. Check out the
Random House book trailer at SchoolTube.com.

• Publish, fi lm, or blog a collection of your students’
precepts.

• Research Treacher Collins Syndrome/
Mandibulofacial Dysostosis and prepare, class
presentation, PowerPoint presentation, or
brochure.

• Host a Disability Awareness Week at your school

• Train peer advocates to provide social support
and friendship for students with special needs in
your school.

• Start a kindness campaign in your school
community. Students can work together to create
a public service announcement for your school.

Exploring Middle-Grade & Young Adult Books

Choose kind is an
anti-bullying initiative
inspired by WONDER. Visit choosekind.tumblr.com to share your story and pledge to CHOOSE KIND in your school and community! You can also join the conversation on Twitter: #thewonderofwonder

Exploring Middle-Grade & Young Adult Books
I AM NOT A STEREOTYPE
A stereotype is a fi xed, commonly held notion
or image of a person or group, based on an
oversimplifi cation of some observed or imagined
trait of behavior or appearance. Stereotypes can
be either positive or negative. But most stereotypes
tend to make us feel superior in some way to the
person or group being stereotyped. Stereotypes
ignore the uniqueness of individuals by painting
all members of a group with the same brush.*

Ask students to write their own defi nition of the
word stereotype.

DISCUSSION QUESTIONS
• Why do you think people stereotype others?

• What are labels? Do you think labels are helpful
or hurtful?

• Give examples of ways people are labeled by
stereotypes.

• What happens when we generalize people based
on labels and stereotypes?

• What examples of stereotyping caught your
attention in Wonder, Twerp and The Dark Days of
Hamburger Halpin?

• What examples of labels and stereotypes do you
witness in school? What examples of stereotypes
do you witness in literature and media?

• Have you ever been stereotyped? What words
were used to label you?

• How does it feel to be labeled or stereotyped?

• How do you correct someone who labels others?

• What can you do to eliminate stereotyping in
our school?

CONNECTION TO LITERATURE
The Dark Days of Hamburger Halpin by Josh Berk
is full of examples of labels and stereotypes. The
characters of the story are categorized based on
personal characteristics that determine their level
of popularity.

Will Halpin makes sense of his new social world
by keeping notes in his secret notebook, labeling
his new classmates and teachers. For example:
PLANDERS=INSECURE JOCK FAWNER.

What are additional examples of Will’s labels for
classmates and teachers?

Will struggles with labels and stereotypes of his
own. His Individualized Education Plan states that
he is ”profoundly deaf yet intellectually capable.”
Will is haunted by the DEAF CHILD AREA sign
near his house that serves as a permanent and
public label.

What other labels and stereotypes does Will face?

How does Will tear down his labels and make a
name for himself at Carbon High School?

In Twerp by Mark Goldblatt, many characters are
described based on their race, gender, disability, or
ethnicity in ways today’s reader may fi nd offensive
or politically incorrect. For example: Stanley
Stimmel is nick-named “Danley Dimmel” and
described as “hard of hearing and soft in the head”
and Eduardo’s friend Hector is described “as dark-
skinned as a Negro kid.”

What other descriptive language did you fi nd
surprising or offensive?

Do you consider these descriptions to be
stereotypes or discrimination?

Consider the time and place in which this story
took place. Do you think this language was socially
acceptable in Queens in the 1960s? Do you think
this language would be socially acceptable today?

What would be the impact of using similar
language in your school? Would it be considered
discrimination or stereotyping? Give examples of
politically correct and people-fi rst language.

*This defi nition is based on ones in The American Heritage Dictionary of the
English Language, fourth edition, and from the Media Awareness Project.

Correlates to Common Core State Standards Reading Literature: Craft
and Structure RL.9-10.4; Literacy.W.9-10.6 and Literacy.RL.11-12.4
Speaking and Listening: Comprehension and Collaboration Literacy.
SL.9-10.1 and Literacy.SL.9-10.2 History/Social Studies: Craft and
Structure Literacy.RH.6-8.4 and Literacy.RH.9-10.4

Post-Reading Discussion
These questions can be used during or after the
reading of a book about bullying. They can be used
to spark a class discussion or the answers may be
written.

• What are your friendship qualities? What makes
you a good friend?

• What qualities do you look for in a friend?

• How do friends treat each other?

• What can you do if a friend is being
unkind to you?

• What is your defi nition of bullying?

• What do you know about bullying?

• List fi ve examples of bullying behavior.

• What is the difference between teasing
and taunting?

• What are the roles people play in bullying
behavior?

• Why do you think people engage in bullying
behaviors?

• Do you think people can play more than one role
in bullying?

• What do you think it feels like to be bullied?

• What can you do if you see someone being
bullied?

• What is the difference between tattling and
reporting?

• What can you do if someone is bullying you?

• Who can you talk to if someone is bullying you?

• What can you do if you are being a bully?

• What is something everyone needs to know about
bullying?

• What is your favorite quote in the book you’ve
just read? What does that quote mean to you?

• What can you do to prevent bullying at school?

Illustration © 2013 by Patrice Barton
from THE INVISIBLE BOY by Trudy Ludwig.

Internet Resources for Bullying Prevention
adl.org
ADL is a leading provider of anti-bias education
and diversity training programs that help create
and sustain inclusive home, school, community,
and work environments.

olweus.org
The Olweus Bullying Prevention Program is
designed to improve peer relations and make
schools safer, more positive places for students to
learn and develop.

stopbullyingnow.com
Stan Davis’s website offers intervention
strategies and advice for those impacted by
bullying.

stopbullyingworld.org
The mission of the International Bullying
Prevention Association is to support and enhance
quality research based bullying prevention
principles and practices in order to achieve a safe
school climate, healthy work environment, good
citizenship, and civic responsibility.

tolerance.org
A place to fi nd thought-provoking news,
conversation, and support for those who care
about diversity, equal opportunity, and respect
for differences in schools.

For more related titles, visit RHTeachersLibrarians.com

Visit TheBullyConversation.com for a selection of audiobooks to spark conversation
about kids and bullying; includes an interview with bestselling author Jay Asher.

YOUNG ADULT

The Chocolate War �
Robert Cormier

Grades 7 up
PB: 978-0-440-94459-1
HC: 978-0-394-82805-3

Dreamrider
Barry Jonsberg

Grades 9 up
PB: 978-0-375-84458-4

The Girl in the Park
Mariah Fredericks

Grades 9 up
PB: 978-0-449-81591-5
HC: 978-0-375-86843-6
GLB: 978-0-375-96843-3

The Knife that Killed Me
Anthony Mcgowan

Grades 9 up
PB: 978-0-375-85516-0

Orchards
Holly Thompson

Grades 7 up
PB: 978-0-385-73978-8
HC: 978-0-385-73977-1

GLB: 978-0-385-90806-1

Please Ignore Vera Dietz

A. S. King
Grades 9 up

PB: 978-0-375-86564-0
HC: 978-0-375-86586-2

PICTURE BOOKS

Better Than You
Trudy Ludwig;

Illustrated by Adam Gustavson
HC: 978-1-58246-380-3
GLB: 978-1-58246-407-7

Sorry!
Trudy Ludwig;

Illustrated by Maurie J. Manning
HC: 978-1-58246-173-1

Too Perfect
Trudy Ludwig;

Illustrated by Lisa Fields
HC: 978-1-58246-258-5

The Berenstain Bears
and the Bully

Stan & Jan Berenstain
Grades PreK–2

PB: 978-0-679-84805-9

Don’t Laugh at Me
Steve Seskin & Allen Shamblin;

Illustrated by Glin Dibley
Grades PreK–2

HC: 978-1-58246-058-1

MIDDLE GRADE

Because of Mr. Terupt
Rob Buyea
Grades 4–7

PB: 978-0-375-85824-6
HC: 978-0-385-73882-8

Blubber �
Judy Blume
Grades 3–7

PB: 978-0-440-40707-2

Eight Keys
Suzanne LaFleur

Grades 4–7
PB: 978-0-375-87213-6
HC: 978-0-385-74030-2

GLB: 978-0-385-90833-7

Liar & Spy �
Rebecca Stead

Grades 4–7
PB: 978-0-375-85087-5
HC: 978-0-385-73743-2

GLB: 978-0-385-90665-4

More Books To Spark Conversation About Bullying

Prepared by Laura Barbour, M. A., an elementary professional school counselor at Stafford Primary School in West Linn, Oregon.
Random House Children’s Books | School and Library Marketing | 1745 Broadway | New York, NY 10019 | BN1305 | 05/13

