

SUPERCOW VOLUME II

The Bully

DANIELLE BRUCKERT

The Adventures of
SUPERCOW

Volume 2

The Bully

This book belongs to:

The Adventures of **SUPERCOW**

Volume 2

The Bully

Published by Red Sky Ventures
<http://www.redskyventures.org>

Danielle Bruckert © 2013

First Release September 2013, This Edition January 2014

This text is available for free distribution by private individuals and non-profit organizations. No part of this text may be reproduced for commercial use without express permission of the author.

For Zehnya and Supercow

This special edition is published as a tribute to Twin Lakes Civitan Club, Mountain Home, Arkansas, and their contributions to literacy and special needs education.

A special thanks to Maggie Edgerton and friends for their contributions to this edition.

Contact the author at:

danielle@redskyventures.org

More books like this one are available at

<http://www.freekidsbooks.org>

More books from the author are available at

<http://www.freekidsbooks.org/danielle>

One fine
ordinary day,
Cow was taking
a stroll
in the park.

Today there was
no crime to fight;
all the bad men
were locked up.

And there were no
lives to save;

the life guard was
on duty
at the beach,

and the
neighbourhood watch
was on patrol
in the streets.

But,
Cow could hear a
call for help!

Who could it be?

It was a young boy.
He was being bullied
by some older kids.

The children were
being very mean to him.

Quick as a flash,
Supercow was there!

The biggest bully was
so surprised,
he lost his balance,
and fell
on his bottom.

8

Supercow hung the
big bully by his shirt
collar to a tree,
to give him a time out,
asking him to think about
what he had done wrong.

After a short time, the
big bully realised his
mistakes,
and he said "Sorry".

HEY!
NOT FAIR
!!!

SORRY

All the kids now
realised how wrong
they had been.

They felt very ashamed
of what they had done.

Seeing him so upset,
one girl went to comfort
the little boy
being bullied,
and gave him a
big cuddle.

The big bully realised
how wrong he had been,
and promised to
never be mean to
anyone ever again;

Supercow let the
big bully down.

12

Seeing all his work
was done,
Supercow flew away
to save
another day.

And Cow went back to
what was just,
an
ORDINARY
day.

THE END

Supercow Disclaimer

This story is entirely fictional,
any resemblance to real people,
animals, cows, bugs, or fish,
(especially anyone in
the picture above)
is purely coincidental.

Bullying

Guidance for Kids

Bullying happens when someone hurts someone else on purpose.
Bullying can affect anyone, anytime or place.
ALL bullying is wrong!!

Other People's Feelings

It's not nice to make other people feel bad,
just the same way we don't want someone to make us feel bad.

DO: Play nicely, treat others nicely, share, compliment, make others happy.

DON'T: Hurt other kids, call names, whisper, tease, hit/kick/pinch, hurt others feelings, or ignore others by not asking them to join in activities.

We're all the Same, in that, We're all Different!

NO BETTER, NO WORSE! Just DIFFERENT.

Just because someone is different doesn't mean that they are better or worse than the rest of us –
it's differences that make us more interesting!

We all have special talents, all of us, and no one should be picked on because they seem different or not as good at something, or because they have special needs. And, remember also, we're all the same in that no one wants to be hurt, no one wants to feel bad, left out, or picked on.

Support Your Friends

If a child in your school is being bullied, tell someone, a friend, parent, or teacher. And be nice to them, make sure you and your friends support them and they feel welcome.

Set an example, don't hurt others, be kind to others.

Don't support a bully or anyone who hurts others, make it clear to them it's NOT okay.

Being Bullied

Bullies are looking for your response; whenever you can, ignore the bully:

– walk away, don't say anything, don't let them get to you.

Find other friends: Remember, you're perfect the way you are, and there are *always* plenty of good people that will accept and love you, just as you are.

Tell a friend, teacher, or parent straight away, don't be afraid, because bullying is wrong, no matter what, and must be stopped.

Being a Bully

Sometimes we feel hurt by others, or we may feel not as good as someone else, and this makes us want to hurt someone else to make us feel better. This is the worst thing that we can do to ourselves and for those around us.

Making others feel bad is not a way to make ourselves look better or feel better.

Hurting someone because we are being hurt is equally wrong, if we're being hurt by someone we need to tell someone about it.

Finding a friend and someone to support us the way we are is the best way to feel better about ourselves, and the best way to find a friend is to be a friend!

Free Kids Books Advice on Bullying

DON'T BE A BULLY

Kids that bully hurt other kids on purpose.

Bullying is very bad.

Bullying can hurt people with:

X Words, teasing, calling them names, saying unkind things about them;

X Or by actions, hitting, pushing, kicking, pinching, throwing objects;

X Or by ignoring them and leaving them out of activities.

BULLYING

Do's

and

Don't's

Do be nice

Don't hurt

What Cool Kids Do

- Cool Kids are nice to others by caring, sharing, helping, and putting others first;
- Cool kids support all types of kids no matter what their differences or abilities;
- Cool kids think about other people's feelings;
- Cool kids support kids who are being bullied.

What Cool Kids Don't

- Cool Kids don't bully!
- Cool Kids don't hurt other kids on purpose;
- Cool Kids don't judge others;
- Cool kids don't let others bully or be bullied;
- Cool kids aren't mean to others.

Make the bullying pledge:

“I promise never to bully or be with someone who bullies others. If I see someone being bullied, I will help them by telling an adult. I promise never to hit, push, or say unkind words to hurt someone on purpose.”

Name

Date

Signed

Bullying

Guidance for Parents

Bullying is best defined as discrimination by a stronger entity against a weaker entity. Although usually involving children, bullying has no limits of age, creed, or race, and can affect anyone.

Recognition

Generally, a child will not tell anyone they are being bullied, often until it is too late, especially not an adult, unless there has been a prior relationship of trust built up. Some incidents of bullying in teenage years have resulted in death and suicide, and yet the child was still too afraid to speak out. Many teenagers and middle-graders will have mood swings, but it is really important as a parent, caregiver or concerned adult friend, that you monitor any out of character mood changes, or behavior changes and speak to the child concerned as soon as possible. Being available, being observant, and being a friend, can be your biggest methods of support for a child in difficulty.

Confidence

A confident child will shrug off or counteract bullying, and the bully will usually lose interest soon enough. It's no fun bullying someone that doesn't bite. Ensuring a child is sure of themselves, secure in their own self image, accepting of their abilities and disabilities, will mean they are less likely to be a victim of bullying, or if they are, they have the ability to deflect the attack and turn the situation to their advantage.

Support

If a child comes to you for support, it is vital that the situation is handled correctly. Incorrect handling can result in more subtle and more vicious bullying, which could be much more emotionally damaging than straight physical attacks. If it is the first time you have dealt with the issues seek advice and research the subject carefully. Both generically and personally, don't jump in feet first, especially if you are emotionally involved. Time taken to search a solution usually will result in a better solution for all.

Prevention

Start early by instilling confidence and trust with your child. Ensure they have a high self worth, and a high level of trust in you to share problems without fear of repercussions. This is harder than it sounds, but much easier than it is for a child to put up with bullying silently. If you start early and keep practicing, it will have rewards.

Links to Bullying Support Sites

<http://en.wikipedia.org/wiki/Bullying>

<http://www.bullying.org>

www.bullying.co.uk

<http://www.stopbullying.gov>

MORE BOOKS!

Other books available by the author:

About the Author

Danielle Bruckert is a New Zealander living abroad, who now calls Africa home. Her chosen career is as a professional pilot, she has worked in a variety of aviation capacities from instruction to airline flying, and is the author of several aviation text books.

Danielle started writing children's books as a creative outlet from the stress of her 'day job' and as a break from the sometimes monotonous work required for her professional writing. She began with the Mac and Dipper series, aimed at 5-10 year olds, inspired by two of her own dogs. After having children of her own, she suddenly found she had a muse, an eager resource for test reading, and, by benefit of age, an honest critic. It was fun and rewarding to write creative stories to match her children's learning curve.

Because of her passion for children's literature, and the role it plays in literacy standards, all of Danielle's books are available free in ebook versions. This also led Danielle to create the website 'Free Kids Books' to share good quality free children's books with others, contributing to improved literacy standards world wide

To contact the author write to danielle@redskyventures.org

More books like this one are available at:

<http://www.freekidsbooks.org>