

free spirit PUBLISHING*

James J. Crist, Ph.D., & Elizabeth Verdick

"A great choice for kids and grown-ups to talk and laugh about together." —Booklist

So Stick Together

© 2014 Free Spirit Publishing. All rights reserved.

So Stick Together

by James J. Crist, Ph.D., & Elizabeth Verdick

Illustrated by Steve Mark

© 2014 Free Spirit Publishing. All rights reserved.

Text copyright © 2010 by James J. Crist, Ph.D., and Elizabeth Verdick Illustrations copyright © 2010 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/company/permissions.cfm.

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

Crist, James J.

Siblings : you're stuck with each other, so stick together / by James J. Crist and Elizabeth Verdick ; illustrated by Steve Mark.

p. cm.—(Laugh & learn series)

Includes index.

ISBN 978-1-57542-336-4

1. Brothers and sisters—Juvenile literature. 2. Family—Juvenile literature. I. Verdick, Elizabeth. II. Mark. Steve. III. Title.

BF723.S43C75 2010 306.875—dc22

2009025453

eBook ISBN: 978-1-57542-764-5

Free Spirit Publishing does not have control over or assume responsibility for author or thirdparty 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 February 2013. 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 us of the Internet.

The quotations on page 53 are copyright © 2001 and 2002 by the Associated Press.

Reading Level Grade 4; Interest Level Ages 8–13; Fountas & Pinnell Guided Reading Level Q

Edited by Eric Braun Designed by Tasha Kenyon

10 9 8 7 6 5 4 Printed in Hong Kong P17200214

Free Spirit Publishing Inc. Minneapolis, MN (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.

To the young people who have shared their stories of their siblings with me and allowed me to help them, and hopefully to help other kids as well. To my siblings—I love all of you more than words can say. —JC

To Olivia and Zach, for everything you teach each other and everything you've taught me. And to my sisters, Suzanne and Erica, and my brother Mark, the best siblings ever.

—EV

Contents

A Message for Y-O-Uviii
Quick Quiz2
Can You Relate?
What are sibs good for?8
7 super things about sibs9
May I Take Your Order? 14
Oldest sibs 16
Middle children 19
The youngest 21
Top 10 Sticky Situations and Survival Secrets for Sibs

1. "No fair!" 25
2. "Give it back!"
3. "Leave me alone!" 32
4. "Hey, what about <i>me?!</i> " 36
5. "It's MY turn!" 39
6. "Make him stop!" 41
7. "How come I can't do that?" 46
8. "She's better than me!" 49
9. "I have to do everything!" 55
10. "You're not the boss of me!" 58

5 Ways to Forge a
Fabulous Friendship64
1. Meet, greet, take a seat65
2. Check your feet68
$3.$ If you can't stand the heat $\dots 70$
4. Be sweet74
5. Rinse. Repeat
Stick Together! (Bonding as Sibs)78
Build a better bond80
How to bond with younger sibs86
How to bond with older sibs 92
Be a good sport97
What if you're a blended family?102
What if your sib has special needs?106
One more thing111
A Note for Parents and Caregivers112
Index116
About the Authors118

This book is about sisters, brothers, and getting along. Every sibling relationship has ups and downs, twists and turns, and moments of AAAACK! (Kind of like a roller coaster.) But you can smooth out the ride and have more fun. We wrote this book to help you do it.

It would be really cool if your siblings read the book, too, but that might not happen. Maybe they can't even read yet. Or maybe you'll put this book right where they can find it—*hint hint*—and it still won't get read. That's okay because we have a message especially for *you*.

You live in a family, and your family is your training ground for learning to get along with other people in life. Getting along is challenging no matter how awesome you or your family may be. You'll need practice and some patience, too.

Every idea in this book starts with you. That's because getting along with others really comes down to being the best **YOU** you can be. (Corny but true.) There are probably at least a *few* things you would like to change about your relationship with your siblings. Well, the one person you can change in this world is yourself. The new ways *you* decide to act and speak may inspire your sisters or brothers, or the rest of your family, to follow your lead.

So give yourself a pat on the back, or take a little bow—you deserve some credit for what you're about to do.

Quick Quiz

A sibling is:

- **1.** a kid who wears a lot of "bling"
- that pest who bugs you day and night

- **3.** a brother or sister
- **4.** another word for"attention hog" (oink, oink)

5. someone who's there for you in good times and bad times—maybe for a lifetime

© 2014 Free Spirit Publishing. All rights reserved.

ANSwer: 3 for sure, and 5 we hope.

But if your brother wears a lot of bling or your sister steals the spotlight every chance she gets, you might have answered 1 or 4 *and* 2, and you'd be right.

Whether your sibling is flashy, annoying, or just plain weird, he or she is part of your family. *Families are forever.* That means you've got a bond—and you've gotta bond. This book will show you how.

5

Can you Relate?

Being siblings means you and your brother or sister share one parent or two. But families come in all shapes and sizes—they're never one-size-fits-all. Each family fits together in its own way, like a one-of-a-kind jigsaw puzzle.You might have . . .

Siblings by birth

So, you and your sister or brother have the same mom and dad.

Half-siblings

The term "half-sibling" means you and your sib[★] share only one birth parent. You might have the same mom but different dads, or the same dad but different moms.

Stepsiblings

You may get "stepsibs" if one of your parents marries someone else. Your new parent becomes your stepparent, and that stepparent's kids become your stepsibs. Even if you feel like stepping on your stepsibs sometimes, learning to get along with them can make life less stressful and more fun.

Adopted siblings

An adopted child may be of any age or race but when she or he becomes part of your family, you become siblings. Even if you're not related by birth or by your parents' marriage, you're now family.

Some parents temporarily take care of a child in need of a stable home. This is called *fostering*. (So you might have a foster sibling for a while.) If the foster parents decide to adopt, the child can become part of the family forever.

 $\ensuremath{\mathbb{O}}$ 2014 Free Spirit Publishing. All rights reserved.

Your family may be big or small—there's no "right" way for a family to look or be. The important thing to know is that you and your siblings are linked by more than just your parent(s).

- You have many of the same experiences and memories.
- You probably share the same home, at least some of the time.
- You're connected by ... love.
 (Wait! Don't gag! The love is there, or at least it can be.)

Strange but THUE

The relationship you have with a sister or brother may be the **1-o-n-g-e-s-t** relationship you ever have in your life. Think about it. You not only grow up together but you may also grow *old* together.

When you're grown up, you can hang out, celebrate holidays with each other, or even travel together. If you and your sibs have kids someday, they'll all be cousins—and may become friends for life, too.

© 2014 Free Spirit Publishing. All rights reserved.

If you didn't have a brother or sister, life sure would be different—but not necessarily better. That's because a sib can be:

your friend

your buddy

YOUR ALLY (SOMEONE who's ON your side)

your helper

your secret-sharer

your protector

YOUR MENTOR (someone who guides you)

your role model!

1. Sibs are there for you.

When you want to play, hang out, joke around, talk, or just be next to someone, you don't have to pick up the phone—you have someone right at home. Your sibs are with you early in the morning or late at night, times when it's not as convenient to be around friends. And your sibs are often there for you during life's weirder moments, like when Aunt Bertie tells you long, boring stories about her cats. Best of all, your sibs are there to share the fun times—school breaks, birthdays, holidays, and special family celebrations.

2. Sibs can help you.

Need advice? Help with chores or homework? Got a problem you just can't solve on your own? Ask your sister or brother. A sib can be a great resource for you, especially if you're willing to help out in return. Older sibs often have good advice because they've been there. Younger sibs can be good listeners or "cheerer-uppers."

3. Sibs know the real you.

Even your closest friends don't always see every side of you. They may not know what you're like the moment you wake up, or on a bad day, or when you're crying your eyes out over a really sad movie. But your sibs know—because with them, you're totally yourself (and they love you anyway).

4. Sibs can share stuff with you.

A great thing about having sibs is that you can share games, electronics, sports equipment, and books. If you have older (or larger) sibs, they can hand down their clothes. If you have younger sibs, you get the fun of playing with toys you may have outgrown or doing activities usually meant for younger kids (finger paint all you want, no questions asked). Here are some other things you can share: secrets, dreams, hopes, and fears.

5. There's more "brain power."

Sometimes, you may need help with homework or a school project. Other times, you might need some pointers while working on an athletic skill. Maybe you're having trouble reaching a goal or solving a problem. If you and a sib work on these things together, you have twice the brain power than you have when working alone. It can be fun to help each other out.

6. There's room to grow.

The relationships you have with your siblings help teach you about yourself and the world. You learn about handling strong emotions like anger and disappointment. You see how your words affect the people close to you. And you discover that everyone needs a little something called *unconditional love*. (It means people love you for who you are, through and through, no matter what you do.)

7. Sibs look out for each other and up to each other.

Maybe your brother watches out for you on the playground. Maybe your sister is your role model, inspiring you to work on your goals. Maybe your siblings teach you new skills—or you teach them. One of the coolest things about having siblings is that you know they have your back (and you have theirs). That can really boost your confidence.