
Get the Bully off Your Back
Study Guide for Grades 6-12

With Student Activity Sheets

Written and Performed by: Rukhsana Khan
www.rukhsanakhan.com

 For booking information please contact:

55 Mill St. 1-888-591-9092

15 Case Goods Lane Local: 416-591-9092

Suite 201 Fax: 416-591-2023

Toronto, Ont. www.prologue.org

 M5A 3C4

http://www.rukhsanakhan.com/

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 2

About Rukhsana Khan

Rukhsana has been writing since 1989 with, at this

point, eleven books published, several of which have

been nominated and/or won numerous awards.

Along the way she also became a storyteller and has

performed at international festivals. For more

information on Rukhsana and her books please see

her website: www.rukhsanakhan.com

Rukhsana was born in Lahore, Pakistan and immigrated to Canada, with her family, at

the age of three. She began by writing for community magazines and went on to write

songs and stories for the Adam's World children's videos. Rukhsana is a member of

SCBWI, The Writers Union of Canada, and Storytelling Toronto. She lives in Toronto

with her husband and family. Rukhsana has four children, three girls and a boy.

Books by Rukhsana:

Big Red Lollipop

Wanting Mor

A New Life

Many Windows

Silly Chicken

Ruler of the Courtyard

The Roses in My Carpets

Muslim Child

King of the Skies

Bedtime Ba-a-a-lk

Coming to Canada (a version of A New Life that is only available through settlement

workers in the schools)

Dahling if You Luv Me Would You Please Please Smile

http://www.rukhsanakhan.com/

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 3

Get the Bully off Your Back

This presentation touches on issues of racism, self-esteem, bullying and suicide and is

appropriate for students in middle and high schools. Focusing on coping mechanisms,

Rukhsana relates how she got through her difficult teen years and went from being

victimized in every aspect of her life to asserting her own rights and standing up for the

rights of others.

Themes in the Performance

¶ Peer pressure

¶ Trying to please others

¶ Being isolated in your misery, not realizing that there can be others in the

classroom who are just as bullied

¶ The attempted suicide of a classmate and the callous behaviour of the bullies

towards it

¶ Wanting to stand up to the bullies but not having the courage

¶ There are three areas of life where you can be bullied: school/work; home; and

within yourself

¶ Finding ways to cope with feelings of low self-esteem, loneliness and isolation

¶ Changing your mindôs inner dialogue by developing positive character traits

¶ Developing your own óself improvementô sessions, taking your own personal
inventory

¶ The need to remember that even if youôre unpopular and picked on during these

difficult years, it doesnôt necessarily mean it will always be that way--middle

school and high school years are only a small part of oneôs life.

¶ The importance of speaking out against bullying when itôs being done to others

¶ Writing the novel Dahling if You Luv Me Would You Please Please Smile in order

to address past wrongs by giving the main character the courage to stand up to the

bullies in the exact same circumstance Rukhsana found herself in

Legend

 Writing applications

Drama applications

Music applications

 Character applications

Social Studies

History

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 4

Pre-Performance Discussion Topics and Activities for

Get the Bully off Your Back Grades 6 - 12

As a class, read Rukhsanaôs novels:

¶ Dahling if You Luv Me Would You Please Please Smile

¶ Wanting Mor.

Activities and Discussion Topics for Dahling if You Luv Me Would You

Please Please Smile:

1. Zainabôs family comes from Pakistan. Find Pakistan on a map.

2. Examine the themes of manipulation and seeking approval in the novel.

3. What are the three forms of manipulation in the book? (fashion (ie. Lucky jeans,

wearing whatôs popular; religious manipulation between Layla and Zainab; sexual

manipulation between Kevin and Jenny)

4. How does Zainabôs desire for Lucky jeans fit into these themes? How would you

feel if you could not afford the popular clothing? What lengths would you go to in

order to fit in? Why might you work so hard to blend in?

5. Why do you suppose Zainab does not like Premini. Are her feelings justified?

6. What were some of the mistakes Jenny made? What might you learn from them?

7. What mistakes does Zainab make? What might you learn from them?

8. Zainab is hesitant to tell a story from her own culture. What stories could you tell

from yours? Would you want to?

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 5

9. Investigate Zainab's religion in further detail. Are there any similarities with that of

your own?

10. Read the folktale The Emperorôs New Clothes.

11. In groups of four to five, act out the story.

12. What might people outside your culture think of some of the fashion trends that are

common today?

13. Discuss various fashion trends within your lifetime. How long did they last? ie.

Pokemon cards, Nike running shoes. How have fashion trends changed while

youôve been growing up? How would you go about designing a fashion trend?

14. The idea of fashion works when ómarketersô are able to get enough people to ólikeô

their product. If enough people like it, momentum builds and you get a trend, a

ófashionô. What underlying principle do marketers need to rely on in order for them

to be able to manipulate the public like this? (The fact that people tend to compare

themselves to each other. And that this leads to feelings of insecurityðñoh so-and-

so is more popular than me, maybe itôs because he/she wears that particular brand

of clothing. Iôll get it too so I can be confident like them.ò This is the kind of

dialogue that runs inside many peopleôs minds and these feelings of insecurity are

exactly what marketers try to tap into.)

15. Why do you think marketers work so hard to convince people that their new

product is worth buying? (Because they need to convince the consumer to part with

their money. They want the consumer to think that they must get their new product

because it will make their lives so much better. Otherwise people would hang onto

what they already have for longer and wouldnôt buy things when they donôt óneed

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 6

themô. Many people spend lots of money buying things for the moment they hope

someone will turn to them and say, ñOh thatôs so nice! Is that new?ò)

16. In what ways could you combat this type of manipulation in your life?

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 7

Student Activity Sheet

Grades 7 ï 12

FASHION

Study fashion trends from long ago and

more recently.

How would you have dressed if you

lived in the 1500ôs?

How would you have dressed if you

lived in the 1800ôs?

How would you have dressed if you

lived forty years ago?

 What were the disadvantages of some of the old fashions?

Design your own óharmful fashionô and make a poster that would try to convince

people to buy your garment.

Act out a commercial for your product.

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 8

Dahling If You Luv Me Would You Please Please Smile

Student Question Sheet

Grades 7 ï 12

1. Why does Zainab want Lucky brand jeans? Do you think that even if she

owned them things would be different for her at school?

2. List some alternative courses of action Jenny could have taken instead of

trying to commit suicide.

3. Retell the story between Kevin and Jenny in your own words.

4. How would you handle Layla if she were your sister?

5. How would you feel if you were in Zainab's situation at school? Would you remain

friends with Jenny or not?

6. Compare Zainab and Layla. What qualities do they have in common, what are their

differences?

7. What was your favourite scene in the book? Why?

8. Predict what these characters will be like after the book ends: Zainab, Jenny,

Kevin, Premini, and Layla.

9. Define the following terms in your own words: Zuhr, Quran, hadith,

Paki, Islam, Allah, Muslim, Hindu

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 9

Activities and Discussion Topics for Wanting Mor

As a class, brainstorm what you already know about the conflict in

Afghanistan.

What other books have you read that deal with recent Afghan history?

What news stories have you heard or read regarding whatôs happening in Afghanistan?

Research the setting:

Find Afghanistan on a map. It borders Iran, Pakistan, China and Russia.

Find Kandahar. Find Kabul.

Many Afghans describe the shape of their country as a closed fist with the thumb sticking

out to touch China. What might that tell you about the personality of Afghan people?

Listen to some Afghan music.

Clothing plays a part in the book. Look at some Afghan styles of clothing. What do the

men wear? What do the women wear?

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 10

Research the history of conflict:

(grades 7 ï 12)

Afghanistan is strategically positioned at the crossroads of central Asia. It has been

invaded many times from Alexander the Great in 330 BC to more recently.

The British invaded in 1839 and 1878. About a hundred years later, the Russians invaded

Afghanistan in 1979 and were finally kicked out in 1992.

The Taliban rose in 1998 after fierce civil fighting.

The events of Sept. 11
th

, 2001, set the stage for the American invasion on October 7
th

,

2001.

For more information and more detailed timelines see:

http://www.bambooweb.com/articles/h/i/History_of_Afghanistan.html

Because of all the years of conflict, education for most Afghans has been interrupted and

there are whole generations who grew up without schooling and there are many children

in orphanages.

Research the role the Canadian and American armed forces are playing in Afghanistan.

ie. demining, rebuilding, attacking Taliban strongholds, opium poppy eradication, etc.

Discuss the pros and cons for the armed forces being there.

Read Rukhsanaôs book The Roses in My Carpets.

Look up Rukhsanaôs libraries in orphanages project

keeping in mind that this was the orphanage she

based the book Wanting Mor on.

http://www.bambooweb.com/articles/h/i/History_of_Afghanistan.html

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 11

Student Question Sheet for Wanting Mor

by Rukhsana Khan

grades 6 ï 8

1. Why do you suppose WŀƳŜŜƭŀΩǎ ŦŀǘƘŜǊ ŘŜŎƛŘŜd to move them to

Kabul? How would you react if your father did such a thing?

2. ²Ƙŀǘ ǇǊƻōƭŜƳ ŘƻŜǎ WŀƳŜŜƭŀΩǎ ŦŀǘƘŜǊ ƘŀǾŜ ǘƘŀǘ ƳŀƪŜǎ ƛǘ ƘŀǊŘ ŦƻǊ

Jameela to respect him?

3. Would you feel the same way if he was your father? Explain.

4. Jameela talks about a time when her father was different. Why do

you suppose he changed?

5. Khala Gul uses the girls in her orphanage to get money to support the

ƻǊǇƘŀƴŀƎŜΦ Lǎ ǎƘŜ ŀ ΨƎƻƻŘΩ ŎƘŀǊŀŎǘŜǊ ƻǊ ŀƴ ŀƴǘŀƎƻƴƛǎǘƛŎ ŎƘŀǊŀŎǘŜǊΚ

Explain.

6. ²Ƙȅ Řƻ ȅƻǳ ǘƘƛƴƪ {ƻǊŀȅŀ ŀƴŘ ½Ŝōŀ ŘƻƴΩǘ ǿŀƴǘ WŀƳŜŜƭŀ ǘƻ ƘŀǾŜ ǘƘŜ

operation? How would you have handled their behavior?

7. ²Ƙȅ ŘƛŘ !ƎƘŀ !ƪǊŀƳΩǎ ǿƛŦŜ ǊŜŦǳǎŜ ǘƻ ƭŜǘ WŀƳŜŜƭŀ ǎǘŀȅ ǿƛǘƘ ǘƘŜƳΚ

²ŀǎ ǎƘŜ ŀ ΨƎƻƻŘΩ ŎƘŀǊŀŎǘŜǊ ƻǊ ŀƴ ŀƴǘŀƎƻƴƛǎǘƛŎ ŎƘŀǊŀŎǘŜǊΚ 9ȄǇƭŀƛƴΦ

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 12

Student Question Sheet for Wanting Mor

by Rukhsana Khan

grades 9 - 12

1. ²Ƙŀǘ ŘƻŜǎ ƛǘ ƳŜŀƴ ǿƘŜƴ WŀƳŜŜƭŀΩǎ ƎǊŀƴŘŦŀǘƘŜǊ ǎŀȅǎ άǿƘŀǘ ƳŀŘŜ ŀ

Ǉƻǘ ǎǘǊƻƴƎ ǿŀǎ ǘƘŜ ŦƛǊƛƴƎέ ²Ƙŀǘ ǿŀǎ WŀƳŜŜƭŀΩǎ ƳƻǘƘŜǊ ǊŜŦŜǊǊƛƴƎ ǘƻ

when she told her about that? What times in your life could you have

ōŜŜƴ ƎƻƛƴƎ ǘƘǊƻǳƎƘ ŀ ΨŦƛǊƛƴƎΩΚ 5ƛŘ ȅƻǳ ŜƳŜǊƎŜ ǎǘǊƻƴƎŜǊΚ

2. ²ƘŜƴ WŀƳŜŜƭŀΩǎ ƳƻǘƘŜǊ ǎŀȅǎ άLŦ ȅƻǳ ŎŀƴΩǘ ōŜ ōŜŀǳǘƛŦǳƭ ȅƻǳ ǎƘƻǳƭŘ ŀǘ

ƭŜŀǎǘ ōŜ ƎƻƻŘέ. What do you suppose she means by that?

3. Most stories have one climax, but some could argue that there are

two climactic scenes in this novel. Which two scenes do you think are

the most climactic? Which do you suppose is the main climax?

4. A motif is a recurring symbol that takes on a special significance in a

story. Name three motifs in the novel. Why do you suppose the

author used these particular motifs? Explain their significance and

what they symbolize.

5. What theme or themes can you identify in the novel?

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 13

Examining How Both Books Deal with Bullying and Social Pressure

ü Notice how Zainab experiences bullying from all three aspects of her life: school

(Kevin and his gang); home (Layla) and within herself.

ü Notice how Jameela experiences óbullyingô primarily from her home (father and

step-mother).

ü Compare and contrast the way the two protagonists: Zainab and Jameela deal with

the bullies in their lives and peer pressure.

ü How does Jameela handle the social hierarchy in the orphanage? (She completely

disengages from it. She does not bother competing with the other girls for

stature.)

ü Contrast Jameelaôs approach with Zainabôs approach in carving a spot within the

social hierarchy of their respective lives.

ü Who do you suppose has better self-esteem? Zainab or Jameela? (Jameela)

Explain.

ü What factors in her upbringing could have contributed to the fact that Jameela is

more sure of her moral character? (Jameelaôs motherôs faith and teachings have

had a profound impact on her and the fact that she is in a homogenous society and

has less reason to question her values makes it easier for Jameela to be more sure

of her moral character whereas Zainab is living as

an immigrant minority in a larger diverse society

dominated by a Judeo-Christian culture.)

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 14

ü Who has more to óloseô in not conforming to societal expectations? (Zainab.

Jameela knows and accepts that she is at the bottom of her societyôs hierarchy so

she has very few expectations.)

ü Does the fact that Jameela has so few expectations and so little a sense of

entitlement give her any sort of advantage under these circumstances? (Yes. She

is not trying to impress others and win a place among them. All she wants is to

fulfill her personal goals of a secure place to live and gaining an education.)

ü How does Zainab find the courage to stand up to her bullies, Kevin and Layla?

(By actually using the self-improvement sessions Layla foists upon her to really

improve herself. By taking her personal inventory, and eventually coming to the

conclusion that sheôs okay, Zainab eventually stands up against Layla. Then her

indignation over Kevinôs treatment of Jenny, gives her the strength to stand up to

Kevin.)

ü How does Jameela find the courage to stand up to her father? (By falling back on

the principles of her faith, realizing that she owes her father nothing and she has

to look out for her own interests.)

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 15

Pakistani Proverb:

When dealing with people do not be so SWEET that they will SWALLOW

you NOR so BITTER that they will spit you out.

Post Performance Discussion Topics and Activities Grades 7 - 12

1. Discuss what this Pakistani proverb might mean.

2. In groups of four to six dramatize a scene where students are neutralizing a

bullying situation. Remind the groups that the idea of the exercise is not to

humiliate the óbullyô but rather to promote an inclusive environment.

3. In pairs, practice the dramatic exercise ñDarling if you love me would you please

please smileò as outlined in the audition scene.

4. Why do you suppose this is a good title for the book. (The exercise involves

seeking approval from the person youôre trying to make smile and the whole

novel is about seeking approval ie Jenny seeks Kevinôs approval/love, Zainab

seeks Laylaôs approval, Zainab seeks approval from Kevinôs gang etc.)

5. Read Shylockôs speech from William Shakespeareôs Merchant of Venice , Act III

Scene I. (on p. 16 of this guide)

6. Why do you suppose this was a good selection for Premini to recite.

7. Memorize it and óauditionô with it.

8. OréMemorize the following poem Desiderata and audition with it. (Desiderata

is Latin and means óthe things wanted, needed or necessaryô) It is a good poem to

apply to your life, especially if youôre being bullied.

Writing Exercise:

¶ What kind of incidents in your past would you like to have handled differently?

¶ Brainstorm ideas about an aspect of your cultural background ie. practices, religion, food,

music, etc. that would make an interesting story about bullying

¶ Using ideas generated from combining the above two points write a story where the

protagonist takes an action that should have been taken.

¶ Brainstorm coping techniques for dealing with bullying, injustice, depression and

embarrassment and other negative emotions.

¶ Draw up a writing plan (ie. Outline, diagram, story map)

¶ Write an initial draft

¶ Discuss and revise the initial draft in order to clarify ideas and improve organization

¶ Edit initial draft to improve writing style and correct errors in grammar, spelling and

punctuation.

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 16

Desiderata

Go placidly amid the noise and haste, and remember what peace there may be in silence.

As far as possible without surrender be on good terms with all persons.

Speak your truth quietly and clearly; and listen to others, even the dull and ignorant; they

too have their story.

Avoid loud and aggressive persons, they are vexations to the spirit.

If you compare yourself with others, you may become vain and bitter;

for always there will be greater and lesser persons than yourself.

Enjoy your achievements as well as your plans.

Keep interested in your career, however humble; it is a real possession in the changing

fortunes of time.

Exercise caution in your business affairs; for the world is full of trickery.

But let this not blind you to what virtue there is; many persons strive for high ideals;

and everywhere life is full of heroism.

Be yourself.

Especially, do not feign affection.

Neither be critical about love; for in the face of all aridity and disenchantment it is as

perennial as the grass.

Take kindly the counsel of the years, gracefully surrendering the things of youth.

Nurture strength of spirit to shield you in sudden misfortune. But do not distress yourself

with imaginings.

Many fears are born of fatigue and loneliness. Beyond a wholesome discipline, be gentle

with yourself.

You are a child of the universe, no less than the trees and the stars;

you have a right to be here.

And whether or not it is clear to you, no doubt the universe is unfolding as it should.

Therefore be at peace with God, whatever you conceive Him to be,

and whatever your labors and aspirations, in the noisy confusion of life keep peace with

your soul.

With all its sham, drudgery and broken dreams, it is still a beautiful world. Be careful.

Strive to be happy.

© Max Ehrmann 1927

Desiderata

Go placidly amid the noise and haste, and remember what peace there may be in silence.

As far as possible without surrender be on good terms with all persons.

Speak your truth quietly and clearly; and listen to others, even the dull and ignorant; they

too have their story.

Avoid loud and aggressive persons, they are vexations to the spirit.

If you compare yourself with others, you may become vain and bitter;

for always there will be greater and lesser persons than yourself.

Enjoy your achievements as well as your plans.

Keep interested in your career, however humble; it is a real possession in the changing

fortunes of time.

Exercise caution in your business affairs; for the world is full of trickery.

But let this not blind you to what virtue there is; many persons strive for high ideals;

and everywhere life is full of heroism.

Be yourself.

Especially, do not feign affection.

Neither be critical about love; for in the face of all aridity and disenchantment it is as

perennial as the grass.

Take kindly the counsel of the years, gracefully surrendering the things of youth.

Nurture strength of spirit to shield you in sudden misfortune. But do not distress yourself

with imaginings.

Many fears are born of fatigue and loneliness. Beyond a wholesome discipline, be gentle

with yourself.

You are a child of the universe, no less than the trees and the stars;

you have a right to be here.

And whether or not it is clear to you, no doubt the universe is unfolding as it should.

Therefore be at peace with God, whatever you conceive Him to be,

and whatever your labors and aspirations, in the noisy confusion of life keep peace with

your soul.

With all its sham, drudgery and broken dreams, it is still a beautiful world. Be careful.

Strive to be happy.

© Max Ehrmann 1927

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 17

Student Activity Sheet

Grades 7 ï 12

Shylockôs Speech from The Merchant of Venice

Act III Scene I

 (Antonio has borrowed money from Shylock the Jew for his friend Bassanio. Through

misfortune Antonio has lost his ships and so cannot repay Shylock. The terms of the loan

were that if he forfeit, Shylock would have a pound of Antonioôs flesh from whichever

part of his body he chose. Shylock hates Antonio for spurning him and abusing him and

for bringing down the usury rates by lending money without charging interest.)

Salarino

Why, I am sure, if he forfeit, thou wilt not take his flesh: whatôs that good for?

Shylock

To bait fish withal: if it will feed nothing else, it will feed my revenge.

He hath disgraced me, and hinderôd me half a million; laught at my losses, mockt at my

gains, scornôd my nation, thwarted my bargains, cooled my friends, heated mine enemies:

and whatôs his reason? I am a Jew. Hath not a Jew eyes? Hath not a Jew hands, organs,

dimensions, senses, affections, passions? Fed with the same food, hurt with the same

weapons, subject to the same diseases, healôd by the same means, warmôd and coolôd by

the same winter and summer, as a Christian is? If you prick us, do we not bleed? If you

tickle us, do we not laugh? If you poison us, do we not die? And if you wrong us, shall

we not revenge? If we are like you in the rest, we will resemble you in that. If a Jew

wrong a Christian, what is his humility? Revenge: if a Christian wrong a Jew, what

should his sufferance be by Christian example? Why, revenge. The villainy you teach

me, I will execute; and it shall go hard but I will better the instruction.

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 18

Student Activity Sheet
Grades 7 ï 12

Act out a scene from the play of Jehangir as outlined in Chapter 21

¶ Find music that would accompany the play, and use it as

background set up for your scene.

¶ On a large poster size paper, design one set for a scene of

the Jehangir play. Be sure to use color to represent the tone of the scene.

¶ In a group of no more than five, decide what jobs need to be accomplished to

make the play come to life. Be sure the work is divided equally, and make a

contract as to who will do what. Have all the members sign the contract and

turn it into your teacher.

¶ After the play is complete, write a journal discussing what you learned

through the process of putting on this play.

¶ Compare your experience with that of Zainabôs. Be sure to discuss whether

you would like to pursue more opportunities in drama (or

not) and why.

¶ Explain how you could have done better, and what parts

actually were easier than you thought.

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 19

Student Activity Grades 7 ï 12

Learning to be Your Own Best Friend

And

Dealing with Your óMissing Tilesô

Take a personal inventory of yourself.

What are your strengths?

What are your weaknesses (your missing tiles)?

Keeping this line of the poem Desiderata in mind:

éBeyond a wholesome discipline, be gentle with yourselfé

Write yourself a letter of advice as if you were writing

it to your best friend!

Write it honestly.

List the things you like about yourself.

Gently address the things you feel you should

change or improve.

Now either accept those things that need improving

or work to change them.

Take out the letter from time to time and check your progress.

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 20

Books on Teen Suicide and Depression

Mental Health Information for Teens (2001) by Karen Bellenir A very teen friendly

book, written in a laid-back but not obnoxious style.

When Nothing Matters Anymore: A Survival Guide for Depressed Teens (1998) by Bev

Cobain. A very good in-depth book for depressed teenagers.

Ups and Downs: How to Beat the Blues and Teen Depression by Klebanoff and Luborsky

(1990)

Life Happens (1996) by Kathy McCoy and Charles Wibbeisman

Conquering the Beast Within: How I Fought Depression and Won...and How You Can,

Too (1990) by Kate Irwin This book was written when she was a teenager and is a good

memoir / informative book.

Teen Suicide by Clare Wallerstein

Depression: what you need to know by Margaret Hyde

Two good videos on Teen Suicide and Depression:

Day for Night: Recognizing Teenage Depression (1999)

Depression: On the Edge (1998) done by PBS.

Books on Bullying

The Bully in the Book and in the Classroom by C.J. Bott, Scarecrow Press

School Conflict by Trish Davidson

Violence in our School: Halls of Hope, Halls of Fear by Tamra Orr

Mom, Theyôre Teasing Me: Helping Your Child Solve Social Problems by Michael

Thompson

Bullies: From the Playground to the Boardroom: Strategies for Survival by Jane

Middelton-Moz

Please Stop Laughing at Me: One Woman¹s Inspirational Story by Jodee Blanco

The Wounded Spirit (also titled: No More Bullies For Those Who Wound or Are

Wounded) by Frank Peretti

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 21

Dealing with Bullying by Marianne Johnston

Odd Girl Speaks Out: Girls Write about Bullies, Cliques, Popularity, and Jealousy

-Harcourt

And Words Can Hurt Forever: How to Protect Adolescents from Bullying, Harassment,

and Emotional Violence by James Garbarino

Girl Wars: twelve strategies that will end female bullying by Cheryl Dellasega

Bullying: Deal With Before Push Comes to Shove. Published by Orca There is also an

associated resource guide.

Websites on Bullying

NEA: National Bullying Awareness Campaign (NBAC)

http://www.nea.org/issues/safescho/bullying.html

Stop Bullying Now!

http://www.stopbullyingnow.com

No Bullies - Colorado's Anti-Bullying Project

http://www.no-bully.com

School Bully Online

http://www.bullyonline.org/schoolbully/index.htm

Mobbing USA

http://www.mobbing-usa.com

http://www.mobbing-usa.com/

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 22

Teacher Section

Curriculum Connections

Intermediate: Language Arts

Listening and Speaking

¶ demonstrate an understanding of the information and ideas in a variety of oral

texts by summarizing important ideas and citing important details

¶ extend understanding of oral texts by connecting the ideas in them to their own

knowledge, experience, and insights

¶ identify the presentation strategies used in oral texts and analyse their effect on

the audience

¶ identify some non-verbal cues, including facial expression, gestures, and eye

contact, and use them in oral communications, appropriately and with sensitivity

towards cultural differences, to help convey their meaning

Reading and Writing

¶ read a wide variety of texts from diverse cultures, including literary texts

¶ develop interpretations about texts using stated and implied ideas to support their

interpretations

¶ extend understanding of texts by connecting, comparing, and contrasting the ideas

in them to their own knowledge, experience, and insights,

¶ identify the topic, purpose, and audience for a variety of writing forms

¶ gather information to support ideas for writing

¶ establish a distinctive voice in their writing appropriate to the subject and

audience

¶ identify their point of view and other possible points of view

Intermediate: Character Education and Interpersonal Development

¶ explore bullying, discrimination, and racism in adolescent settings

¶ demonstrate an empathy for peers

¶ demonstrate an awareness of the cause and effects of inclusion

and exclusion and social isolation the lives of adolescents

¶ analysis the role of self-esteem and self-confidence in adolescent success

¶ demonstrate the skills and knowledge necessary to manage their own behavior

(e.g., self-control, the role of emotions, anger management)

Get the Bully off Your Back Study Guide by Rukhsana Khan Page 23

¶ demonstrate appropriate behaviour at school and in the community (e.g., respect

for self, family, others, property)

Secondary: Interpersonal Development

¶ use personal skills appropriately to encourage responsible behaviour in others in a

wide range of situations

¶ demonstrate appropriate behaviour at school, in the community, and with

employers

¶ apply skills (e.g., mediating, peer helping, leadership skills) to build positive

relationships in diverse settings at school, in the community, and in the workplace

