TIME OUT FOR BULLIES

How To Stop Any Bully...Any Time...Any Where

Self Defense for Children by Children who aren't Black Belts

Introduction

Mary and her Pal

There are a lot of self defense books for Children On the market. And 95% of them deal with Children who are attacked by grown men. These books are very valuable and important, but I have found that I am much more likely to be attacked or harassed by other Children, especially Bullies.

I wrote this book to show techniques that the average boy or girl an do to stop a Bully, anytime, anywhere. The moves are very simple, easy and practical. You can do them without training in a Karate School. You don't have to be a Black Belt. You don't have to take Karate. All you have to do is study the moves and try them on a friend until you learn to do them. If you practice each move at least 20 times. I think you will be able to use them against most bullies and Stop Them.

Do not try them to hurt anyone. Only to defend yourself.

Good Luck,

Lets me say one thing before we start learning our stances, blocks, kicks, strikes. I AM NOT A BLACK BELT in Karate or anything else. I have taken about 3 weeks of Karate and that is it. These stances, kicks, blocks, strike that you see, WILL NOT BE PERFECT, for a very good reason. The average kid will never have taken Karate and will do the techniques like me doing

BASIC DEFENSIVE STANCE FRONT VIEW

BASIC DEFENSIVE STANCE SIDE VIEW

FRONT SNAP KICK
Bring the knee up
keep your hands up

SNAP THE KICK OUT

FRONT ELBOW SMASH

SIDE ELBOW STRIKE

DOUBLE HAND STRIKE

KNEE STRIKE

FRONT STOMPING KICK

FRONT PALM HEEL STRIKE HOLD THE FINGERS BACK VERY TIGHT

STRIKE OUT WITH A STRAIGHT ARM
STEP WITH THE PUNCH

KNIFE HAND STRIKE HOLD THE FINGERS TIGHT TOGETHER

STRIKE ACROSS THE BODY WITH THE SIDE OF THE HAND

ELBOW STRIKE. HOLD THE ARMS TIGHT TO THE SIDES OF BODY

STEP AND STRIKE WITH POINT OF ELBOW TOWARDS THE TARGET

X HEAD BLOCK RAISE THE HANDS DIRECTLY OVER THE HEADT

X GROIN BLOCK LOWER THE HANDS DIRECTLY OVER THE GROIN

RIGHT DOUBLE ARM SIDE BLOCK

LEFT DOUBLE ARM SIDE BLOCK

KNEE SMASH USING HANDS TO PULL THE HEAD DOWN

CHEST BLOCK WITH ARMS GROIN BLOCK WITH LEG

BODY CIRCLES
KEEP HANDS ON HIPS
AND ROTATE BODY IN CIRCLES
TO THE RIGHT AND LEFT

ARM AND SHOULDER STRETCH REACH AS HIGH AS YOU CAN

ARM CIRCLES SWING THE ARMS IN CIRCLES AROUND THE BODY

ARM TWISTS
TWIST THE ARMS ACROSS THE
BODY RIGHT AND LEFT

HIP CIRCLES. KEEP THE HANDS ON THE HIPS AND CIRCLE LEFT AND RIGHT

NECK CIRCLES ROTATE THE HEAD IN CIRCLES LEFT AND RIGHT

BASIC LEG STRETCH
BEND OVER AND PULL
HEAD TO LEFT KNEE

BASIC LEG STRETCH BEND OVER AND PULL HEAD TO RIGHT KNEE

PULL ARMS DOWN UNTIL THEY TOUCH THE GROUND

HORSE STANCE STRETCH BEND LOW AND KEEP THE LEGS SPREAD APART

LOW DROPPING STRETCH DROP TO THE RIGHT AND DROP TO THE LEFT SIDE

DROPPING KNEE AND HAMSTRING STRETCH DO BOTH SIDES

V STRETCH
PULL THE HEAD DOWN
TO THE LEFT AND RIGHT

W STRETCH
PULL THE HEAD DOWN
TRY TO TOUCH THE GROUND

L STRETCH
KEEP LEGS TOGETHER
AND TRY TO TOUCH KNEES

BUTTERFLY STRETCH
HOLD THE ANKLES
AND TRY TO PUSH KNEES
DOWN TO THE GROUND

BASIC SIT UPS CROSS THE ARMS IN FRONT OF CHEST

SIT UP UNTIL YOU ARE STRAIGHT UP

LEG LIFTS
KEEP THE LEGS STRAIGHT
AND HANDS UNDER BACK

LIFT THE LEGS ABOUT 45 TO 65% STRAIGHT UP

V SIT UP
LIFT THE LEGS AND
HEAD TOWARDS THE FEET

KNEE AND ARM SIT UP KEEP THE KNEES OFF THE GROUND AND SIT UP

PUSH UPS
YOU MAY DO YOUR PUSH UPS
WITH A STRAIGHT BACK
OR FROM YOUR KNEEST

ADVANCED PUSH UPS STAND WITH ARMS OUT FRONT

GO DOWN TO A SQUAT

PUT YOUR ARMS ON GROUND

JUMP BODY STRAIGHT BACK AND BACK TO SQUAT POSITION

KNEE TO STOMACH

STOMP TO THE TOP OF FOOT

KICK TO GROIN

ELBOW TO FACE/NOSE

LIFTING ELBOW TO NOSE http://www.theinstructors.com

ESCAPE FROM A ONE HANDED GRAB

THE BULLY GRABS YOUR RIGHT WRIST

MAKE A FIST AND GRAB YOUR FIST

PULL YOUR ARM FREE

FINISH WITH A KICK TO THE STOMACH

ESCAPES & DEFENSES ESCAPE FROM A TWO HANDED GRAB

THE BULLY GRABS WRIST WITH BOTH HANDS

MAKE A FIST TURN SIDEWAYS AND GRAB YOUR FIST

LEAN BACK TO PULL YOUR ARM FREE

FINISH WITH A KICK TO THE STOMACH

KNOCK HIM BACKWARDS

AND RUN AWAY

http://www.theinstructors.com

ESCAPE FROM A FRONT CHOKE

TIGHTEN YOUR NECK

MAKE DOUBLE FISTS AND PUSH THE FISTS UP HARD BETWEEN HIS ARMS

WHEN THE ARMS GET TO THE TOP PULL DOWN HARD

SMASH THE ARMS AGAINST HIS TO BREAK THE HOLD

FINISH WITH KICK TO STOMACH http://www.theinstructors.com

ESCAPE FROM A HAIR GRAB

REACH UP AND HOLD THE HAIR TO STOP THE PULLING

BEND DOWN AND BEGIN TO TURN TOWARDS HIM

KEEP TURNING UNTIL YOU FACE THE BULLY

SMASH A STRIKE INTO HIS GROIN

IF THE HAIR IS GRABBED IN FRONT SNAP A KICK INTO THE GROIN

DEFENSE AGAINST A PUNCH

BLOCK THE PUNCH WITH A TIGHT LIFTING ARM BLOCK

IMMEDIATELY COUNTER WITH A SMASH TO THE SOLAR PLEXUS

FINISH WITH AN ELBOW TO NOSE

DEFENSE AGAINST A GRAB

HOLD THE ATTACKING ARM

SMASH YOUR ARM INTO HIS ARM TO WEAKEN HIS HOLD AND MOVE HIM CLOSER

QUICKLY SMASH A RIGHT ELBOW TO HIS FACE

FOLLOW WITH A LEFT ELBOW TO HIS FACE TO FINISH HIM.

DEFENSE AGAINST A BEAR HUG

STOMP THE FOOT TO LOOSEN THE HOLD

SMASH YOUR LEFT ELBOW INTO HIS STOMACH

QUICKLY SMASH A RIGHT ELBOW TO HIS STOMACH

BREAK FREE AND SMASH INTO HIS GROIN

REACH UP AND GRAB HIS EARS TO PULL HIM FORWARD

SMASH YOUR KNEE INTO HIS NOSE

DEFENSE AGAINST ARM PUSH

YOU ARE PUSHED BY THE BULLY

TURN INTO THE PUSH AND SMASH YOUR KNEE INTO HIS STOMACH

RAISE BOTH YOUR HANDS INTO A LOCK

SMASH YOUR HANDS ONTO THE BACK OF HIS NECK

DEFENSE AGAINST HEAD LOCK

SLAP INTO HIS GROIN TO LOOSEN THE GRP

REACH UP AND GRAB HIS HAIR PULLING HIS HEAD BACK

SMASH YOUR PALM INTO HIS THROAT

DROP TO YOUR KNEE AND PUNCH HIS GROIN

FINISH WITH A CHOP UP INTO THE GROIN http://www.theinstructors.com

DEFENSE AGAINST A REAR CHOKE

TIGHTEN YOUR NECK TO KEEP
THE CHOKE FROM HURTING

LIFT THE FRONT LEG VERY HIGH

KICK STRAIGHT BACK INTO HIS STOMACH

DROP TO YOUR KNEE AND PUNCH HIS CHEST

FINISH WITH A SMASH UP INTO THE GROIN

DEFENSE AGAINST KISS AND A HUG

THE BULLY TRIES TO GIVE YOU A KISS

SMASH YOUR PALM INTO HIS NOSE

THE BULLY TRIES TO GIVE YOU A HUG

TWIST TO THE SIDE AND SMASH HIS GROINT

DEFENSES WITH A BRUSH

THE COMB IS A DANGEROUS WEAPONS IF USED RIGHT

SMASH THE COMB INTO THE GROIN

SMASH THE COMB INTO THE SMASH THE COMB INTO **SOLAR PLEXUS**

HIS EAR

SMASH THE EDGES **AGAINST THE EYES**

SMASH THE END INTO HIS TEETH

DEFENSES WITH A PEN OR PENCIL

STRIKE THE BACK OF THE HAND TO BREAK HIS GRIP

STRIKE INTO THE EAR

STRIKE THE POINT INTO HIS STOMACH

STRIKE THE POINT STRIKE INTO HIS INTO HIS FOREARM

NECK

STRIKE INTO HIS **GROIN**

PULL THE POINT THRU HIS CHEEK

PULL THE POINT PULL THE POINT THRU HIS NOSE

THRU HIS EYE

WARNING: DO NOT POKE HIS EYE UNLESS YOUR LIFE IS THREATENED.

DEFENSES WITH A KEY

HOLD THE KEY **FIRMLY**

STRIKE INTO THE **RIBS**

YOU CAN CUT THE FACE OPEN

PULL UNDER THE TEETH TO LOOSEN OR BREAK TEETH

PULL THE NOSE **APART**

CUT THE EYE

PULL THE POINT THRU HIS CHEEK

THRU HIS EAR

PULL THE POINT PULL THE POINT THRU HIS CHEEK

DEFENSES WITH BACK PACK

YOUR BACK PACK IS GRABBED FROM BEHIND

YOU PULL YOUR ARMS FREE

TURN AND KICK HIM
IN THE GROIN

TAKE OFF YOUR PACK AND SMASH INTO HIS STOMACH

PULL BACK THE PACK AND SMASH HIS GROIN

SMASH THE PACK INTO HIS FACE

SELF DEFENSE BALL UP

THE BEST DEFENSE WHEN YOU ARE ON YOUR BACK IS TO ROLL INTO A BALL

IT MAKES IF VERY HARD
TO BE PULLED APART

IT IS THE BEST DEFENSE AGAINST A KICK

WHEN HE TRIES TO PULL YOU APART

YOU CAN SNAP A KICK INTO HIS GROING

SELF DEFENSE AGAINST GRAB2

YOU ARE ABOUT TO BE GRABBED BY A LARGE BULLY

SNAP A KICK INTO HIS SHIN

DROP TO YOUR KNEE AND SMASH INTO HIS GROIN AREA

WHEN HE FALLS TO THE GROUND YOU MAY CHOKE HIM OUT

YOU ARE GRABBED ON EACH ARM BY 2 BULLIES

SNAP A KICK INTO THE GROIN OF ONE

TAKE YOUR OTHER LEG AND BACK KICK INTO HIS STOMACH

WHEN HE BENDS OVER SMASH A DOUBLE HAND STRIKE INTO HIS NECK

FINISH THE FIRST MAN WITH A KNEE SMASH

YOU ARE GRABBED
FROM BEHIND BY ONE
AND ATTACKED IN FRONT

SNAP A KICK INTO THE GROIN OF THE BULLY IN FRONT

TAKE YOUR HEEL AND SMASH THE TOP OF THE FOOT OF THE BOY HOLDING YOU

FINISH HIM WITH AN ELBOW TO THE RIBS OR GROIN

FINISH THE FIRST MAN WITH A SNAP KICK TO FACE

Multiple Attackers

YOU ARE STRETCHED BOTH ARMS BY THE BULLIEST

SNAP A KICK INTO THE GROIN OF THE BULLY IN FRONT

TAKE YOUR HEEL AND THRUST YOUR KICK INTO THE OTHER MANS STOMACH

TAKE THE SAME FOOT AND KICK THE FIRST MAN IN THE GROIN

RUN AWAY

FINISH THE OTHER MAN WITH AN ELBOW SMASH

Multiple Attackers

YOU ARE HELD BOTH ARMS BY THE BULLIES

STOMP YOUR HEEL INTO THE TOP OF HIS FOOT

IMMEDIATELY SNAP YOUR FOOT UP INTO HIS GROIN

TAKE THE SAME FOOT AND KICK THE FIRST MAN IN HIS FACE

FINISH BOTH WITH A DOUBLE HAND CHOP TO THE BACK OF THE NECK

YOU ARE HELD FROM BEHIND

STOMP YOUR HEEL INTO THE TOP OF HIS FOOT AND LEAN DOWN

IMMEDIATELY PUNCH OUT TAKE ELBOW AND SMASH INTO THE GROIN OR THE **BULLY IN FRONT**

THE FACE OF THE MAN BEHIND

FINISH WITH A CHOP TO THE NECK AND A KNEE TO THE FACE http://www.theinstructors.com

YOU ARE HELD FROM BEHIND IN THE AIR

SNAP A KICK INTO THE STOMACH OF THE BULLY IN FRONT

JUMP DOWN ON THE FOOT OF THE MAN BEHIND. HE WILL LET GO

FINISH HIM WITH A KNEE TO THE FACE

YOU ARE BEING HARASSED BY 2 BULLIES

DO A DOUBLE PALM HEEL INTO THEIR FACEST

DROP TO YOUR KNEES AND FINISH WITH A PALM HEEL TO THE GROINS

YOU ARE BEING HARASSED BY 2 BULLIES

DROP TO YOUR KNEE AND SMASH THE GROIN OF THE MAN BEHIND

QUICKLY REACH UP FOR THE HAIR OF THE MAN IN FRONT

DO A KNEE SMASH TO HIS FACE

FOLLOW UP WITH THEN DOUBLE CHOP A GROIN STRIKE THE MAN BEHIND

SMASH THE FACE TO THE GROUND

ESCAPES & DEFENSES GROUND TECHNIQUES

YOU BEST DEFENSE ON THE GROUND IS TO ROLL INTO A TIGHT BALL

YOUR DEFENSE IS SO STRON F YOU CAN EVEN BE LIFTED OF F THE GROUND

WHEN THE BULLY TRIES TO PULL YOUR ARMS APART

YOU CAN SNAP A KICK DIRECTLY INTO HIS GROIN

ESCAPES & DEFENSES GROUND TECHNIQUES

IF YOU ARE TRAPPED
UNDER THE BULLY KEEP
YOUR ARMS BY YOUR CHEST

PUSH UP WITH BOTH ARMS AND TRY TO SIT UP

WHEN THE BULLY LEANS BACK
COME DOWN WITH BOTH ELBOWS
INTO THE GROIN

IF HE LEANS DOWN. ELBOW HIM IN THE EYE

GRAB HIS HAIR WITH BOTH HANDS

PULL HIM FORWARD AND SMASH HIS FACE TO THE HARD GROUND

GROUND FIGHTING

A Bully puts his arm on your Shoulder to push you

Drop to your knees and grab both his legs near the knee,

Grab his right arm and pull it across his body

Pull his arm to the right and then step over his back

Reach under and grab his arm and lock it up

Reach and grab the other arm and lock it for a finishing hold. Until you can get help