

BULLYING STOPS HERE!

?? Elementary
Digital Storybook

**Take A Stand, K-2, is a joint project between
Texas A&M AgriLife Extension and the
Oklahoma State University
Cooperative Extension
4-H Youth Development Programs.**

Insert picture here

Bullies are people who pick on others on purpose.

Insert picture here

They use their power to make other people feel bad.

Insert picture here

Bullies may kick, punch, bite, or cause physical pain.

Insert picture here

They may also call names or ignore someone on purpose.

Insert picture here

Bullies sometimes take another person's things.

Insert picture here

Bullies don't just pick on someone one time. They do it over and over.

Insert picture here

Some people bully because they are mad or
angry.

Insert picture here

Others may just want the attention or like the
power.

Insert picture here

But there is no room for bullies here . It's time to
take a stand against bullying!

Insert picture here

Walk away from a bully if they are being mean
to you.

Insert picture here

Tell a teacher or adult what the bully did and ask for help.

Insert picture here

Keep your cool and ask the bully to stop.

Insert picture here

If you see someone else being bullied, try to help them.

Insert picture here

Go get a teacher who can help.

Insert picture here

Tell the bully that they are being mean and hurting
your friend.

Insert picture here

Friends who join together and take a stand against bullies. . .

Insert picture here

are more powerful than the bully!

Insert picture here

What will you do to take a stand against
bullying?

Insert picture here

It is up to you.... .bullying stops here!

Closing credits:

Special thanks to
Mrs. Upton's 2nd grade
class for contributing
artwork!

(edit this page for your program!)

Closing credits:

Special thanks to
Mrs. Upton's 2nd grade
class for contributing
artwork!

(edit this page for your program!)