

Bullying Is a Pain in the Brain

Bullying Is a Pain in the Brain

by Trevor Romain

Illustrated by Steve Mark

free spirit
PUBLISHING®

Text copyright © 2016, 1997 by Trevor Romain
Illustrations copyright © 2016 by Free Spirit Publishing Inc.

All rights reserved under International and Pan-American Copyright Conventions. Unless otherwise noted, no part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without express written permission of the publisher, except for brief quotations or critical reviews. For more information, go to www.freespirit.com/permissions.

Free Spirit, Free Spirit Publishing, and associated logos are trademarks and/or registered trademarks of Free Spirit Publishing Inc. A complete listing of our logos and trademarks is available at www.freespirit.com.

Library of Congress Cataloging-in-Publication Data

Names: Romain, Trevor. | Mark, Steve, illustrator.

Title: Bullying is a pain in the brain / written by Trevor Romain ; illustrated by Steve Mark.

Other titles: Bullies are a pain in the brain.

Description: Revised & Updated Edition. | Golden Valley : Free Spirit Publishing, 2016. | Series: Laugh & Learn series | Description based on print version record and CIP data provided by publisher; resource not viewed.

Identifiers: LCCN 2015042303 (print) | LCCN 2015040918 (ebook) | ISBN 9781631980770 (Web pdf) | ISBN 9781631980787 (epub) | ISBN 9781631980657 (paperback) | ISBN 1631980653

Subjects: LCSH: Bullying—Juvenile humor. | CYAC: Bullying. | Bullies. | BISAC: JUVENILE NONFICTION / Social Issues / Bullying. | JUVENILE NONFICTION / Social Issues / Self-Esteem & Self-Reliance. | JUVENILE NONFICTION / Social Issues / Emotions & Feelings.

Classification: LCC BF637.B85 (print) | LCC BF637.B85 R66 2016 (ebook) | DDC 302.34/3—dc22
LC record available at <http://lcn.loc.gov/2015042303>

Free Spirit Publishing does not have control over or assume responsibility for author or third-party websites and their content. At the time of this book's publication, all facts and figures cited within are the most current available. All telephone numbers, addresses, and website URLs are accurate and active; all publications, organizations, websites, and other resources exist as described in this book; and all have been verified as of November 2015. If you find an error or believe that a resource listed here is not as described, please contact Free Spirit Publishing. Parents, teachers, and other adults: We strongly urge you to monitor children's use of the Internet.

Reading Level Grade 5; Interest Level Ages 8–13;
Fountas & Pinnell Guided Reading Level T

Edited by Elizabeth Verdick and Eric Braun
Designed by Emily Dyer

Free Spirit Publishing Inc.
6325 Sandburg Road, Suite 100
Golden Valley, MN 55427-3674
(612) 338-2068
help4kids@freespirit.com
www.freespirit.com

Free Spirit offers competitive pricing.
Contact edsales@freespirit.com for pricing information on
multiple quantity purchases.

Dedication

Dedicated to my late grandfather Teddy
Tanchel, the best hugger in the world.

Acknowledgments

I would like to thank Judy Galbraith, Margie Lisovskis, Elizabeth Verdick, Eric Braun, and the entire Free Spirit crew who not only encouraged me to find my self-help wings but helped me soar.

A big thank you to all educators, especially teachers and special education teachers. As a kid with dyslexia and ADHD, I would not have reached my dreams if it weren't for you.

Contents

Chapter 1: Do You Have a Problem with Bullying?	1
Chapter 2: Why Bullying Is Such a Pain.....	12
Chapter 3: What You Can Do About Bullying	22
Chapter 4: Five Myths About Bullying.....	39
Chapter 5: Bringing Bullying Out in the Open	48
Chapter 6: Do's and Don'ts for Dealing with Bullying.....	52
Chapter 7: What About Cyberbullying?....	72
Chapter 8: Are <i>You</i> Bullying?.....	88
Chapter 9: Be Bully-Free.....	92

A Message for Teachers and Parents	94
Resources for Kids	98
Resources for Adults	100
Index	102
About the Author and Illustrator.....	105

Chapter 1

Do you Have a Problem with Bullying?

The alarm clock buzzes and you slowly crawl out of bed. Another school day, and you're miserable. For the past few weeks, a kid in your class has been picking on you, pushing you when the teacher isn't looking, calling you "Dog Breath" (or worse), putting your photo on social media with embarrassing captions, and generally getting on your nerves. You didn't do anything to provoke this behavior, and you're wondering why he has chosen *you* for a target.

You get your lunch money from your mom and hide it in your shoe, hoping that kid won't try to take your money today. Then you go wait for the school bus. When it pulls up, you see him staring out at you from the back of the bus with a mean grin. "Uh-oh," you think. "How am I supposed to handle this today?"

Does any of this sound familiar?

If you're trying to cope with a bullying problem, here's the first thing you need to know:

You're NOT alone.

Everyone has been bullied at some point. Other kids in your school or neighborhood are probably dealing with bullying problems similar to yours. The trouble is, a lot of times people keep bullying a secret. They feel ashamed or scared to talk about what's really happening. They think that if they ignore the situation, it will go away.

Here's the second thing you need to know about your bullying problem:

It's not your fault.

You're not doing the bullying. Someone else is. You didn't ask to be bullied. Someone else decided to bully you. Was it something you did? Something you said? Is it because of how you look or where you live or what you wear or any other reason you can possibly think of?

What Is Bullying, Anyway?

According to experts on bullying, bullying is when someone treats another person in a mean or unwanted way, over and over. It can be:

physical, like hitting, tripping, pinching, poking, shoving, or giving wet willies

verbal, like making fun of the way people look or act, making fun of their religion or race, calling people mean names, or laughing at people

relational, like leaving someone out on purpose, spreading gossip or rumors about somebody, or telling people not to hang out with someone

Bullying done on electronic technology such as phones or computers is **cyberbullying**.

In other words: People who bully have serious problems. They like to hurt and frighten others they see as smaller or weaker. Experts tell us that people who bully like to be in control. By controlling you, they feel strong and superior. And you feel puny, afraid—and angry.

Some people bully to get attention. They believe that bullying is a way to be popular and a good way to get what they want. By bullying, they try to make themselves feel more important or powerful.

Some people come from families where there is a lot of fighting and yelling and anger. It may seem weird, but they believe that pushing people around, being angry, and messing with others is a normal way to behave. Many people who bully copy what they have seen others do, and often they've been bullied themselves. You'll see later in this book why reporting bullying may help a person like this realize that this kind of behavior is **NOT** normal or acceptable.

Bullying happens everywhere—in small communities, towns, big cities, playgrounds, neighborhoods, malls, parks, on the streets, online, and anywhere else people gather. Most of all, bullying happens in schools. It may be happening right next to you in class.

People who bully come in all shapes and sizes. Boys can bully, and so can girls. Adults can bully, too. Bullying has been around for centuries. In fact, people have been bothering, pestering, hurting, and troubling others for too long.

The good news is,
bullying can be stopped.

This book will help you understand why some people bully and how you can deal with them. You'll read about becoming "**Bully-Proof,**" stopping people from hurting others, and getting help in dangerous situations. If you're the one doing the bullying, this book can also help you. You'll see that you *can* get along with others and feel good about yourself without making other people's lives a complete misery. And you can also learn to deal with bullying in *your* life.

Young people have a right to feel safe, secure, and protected at school and in their communities. If you don't feel safe, reading this book can be the first step toward changing that.

QUICK QUIZ

Which of these words describe someone who bullies?

young

OLD

not so muscular

TALL

smart

not so smart

short

FAT

large

small

average

thin

The answer? All of the above!