


Eddie the Bully

Activity and Discussion Guide


little bee books
a division of Bonnier Publishing

Use these discussion questions in the classroom or library after reading *Eddie the Bully*.

1. What are some nice things you can do for your classmate or teacher?

2. What are some ways you can be nice to your classmate or teacher?

3. What books would you share at library time with a new student?

4. What are some reasons you think your classmates like you?


5. What are some ways you would have made Carla feel a part of the class on her first day?


Design Your Own Sweater

Eddie loves his sweater.

Design your own sweater that would be your favorite.


What's for Lunch?

There is a new student in your class.
Make up your favorite lunch menu to share with him or her.

Today's Lunch

Snack


Main

Veggie

Dessert


Best Friends

Do you have someone you consider your best friend?
Use the chart below to show the ways you are the same
and the ways you are different.


Pizza Party!


Carla and Eddie share a pizza at lunch, to go along with their mac and cheese.
Color half the pizza with toppings for Carla and half for Eddie.


Help Eddie Make a Change

Using the sheet below, list all the ways Eddie was a bully on one side.
On the opposite side, write what he could have done instead.

What Eddie did as a bully:	What Eddie could do instead:
	


Write about a time that you felt you were bullied.
Then, write about a time you helped to keep someone else from being bullied.

Then, write about a time you helped to keep someone else from being bullied.