7th and 8th Grade

HEALTH CURRICULUM

SOCIAL HEALTH

HEALTHY RELATIONSHIPS

THEME – CHOOSE RESPECT

Choose Respect

Compiled and Adapted

by Camille LoParrino, M.S.Ed

Reading Specialist and Ed Technologist

NYC DoE

Choose Respect

[image: image1.png]2R .

7th and 8th Grade

HEALTH CURRICULUM

SOCIAL HEALTH: HEALTHY RELATIONSHIPS

THEME – CHOOSE RESPECT

I. National Health Education Standards for Choose Respect Theme

a. Grades 6 to 8

b. Standards 7 and 8

II. Healthy Relationships Task for the Final Assessment

a. Make a booklet, entitled “Choose Respect” or write an advice column, called “Dear Teens” or do an essay entitled “Healthy Relationships” that advises other teenagers about what you learned from the Choose Respect materials.

III. Healthy Relationships Final Assessment

a. Contents of booklet, advice column, or essay must include responses to these questions:

i. Why is respect so important in a relationship?

ii. How could someone tell if they are in a Healthy Relationship?

iii. What qualities are important in a Healthy Relationship?

iv. What are the signs of an Unhealthy Relationship?

v. What should someone do when they realize they are not in a Healthy Relationship?

IV. Healthy Relationships Rubric for the Final Assessment Task

a. Communicates health knowledge and applications through writing, speech, and visual displays.

V. References for Healthy Relationships Guide

a. Social Health: Healthy Relationships

VI. Warm Up Questions: How Do you Define Respect?

a. What does respect mean to you?

b. In your life right now, what are some ways you are getting and giving respect?

c. Name the people in your life (or have read about) who you respect the most. Why do you admire them or feel they deserve your respect?

d. Are all of your rights being honored by you and those around you? If so, how are they being honored? If you believe they are not being honored, why not?

e. Think about some disrespectful situations you have dealt with recently. How did you handle things? What could you have done differently? What might happen next time?

VII. How much do you know about relationships?

a. 8 Questions

VIII. Is Your Relationship Safe?

a. 8 Questions focusing on “Green, Yellow, or Red Lights” warnings

b. Green Light, Yellow Light, Red Light Phrases Chart

IX. Excerpt from, “Making the Most of Your Life: Eight Motivational Stories & Essays” entitled, “Raising the Blinds” by Peggy Kern

a. Read about the choices made during Peggy’s first year of college

b. List the Green, Yellow, and Red Light features of Peggy and Tommy

X. Your Health Relationship Recipe Task

a. Based on the article “Am I in a Healthy Relationship?” focus on the question: What Makes a Healthy Relationship?

b. Create your own Healthy Relationship recipe that includes the positive qualities listed in the article.

c. You could also include the ingredients from the “Green Light” phrases that are listed at the top of the Sample Healthy Relationship Recipe.

d. Check the Measurement Equivalents scale to decide how much ingredients to include in your own healthy recipe.

XI. Am I In A Healthy Relationship?

a. Read the article, “Am I in a Healthy Relationship?”

b. Review the sample ingredients for a Healthy Relationship Recipe

c. Check the measurement equivalents scale to decide your own

d. Create Your Own Healthy Relationship Recipe

XII. 5 Non-Negotiable Times Your Partner Should Respect You

a. (Girls) 5 areas of respect to look out for…

i. Alone

ii. Talking

iii. Arguing

iv. Family and Friends

v. Ending

b. Quick Tip: Demand what you are worth everyday.

c. Do you agree or disagree with this article about the way women were raised? Express your reactions to the 5 areas of respect to look for in relationships mentioned in the article.

XIII. (Boys) Derek Jeter: 2009 Sportsman of the Year

a. Find out and report on how and why Derek Jeter learned about respect and became so respectable among many.

b. Hint: You have to give respect to get it.
XIV. Healthy Relationships (1)

a. What makes a relationship healthy?

b. How do I know that I have a healthy relationship with someone?

c. Here are tips to help you handle a disagreement with a friend.

d. Healthy dating has the same ingredients as healthy friendships.

e. Tips for starting a healthy dating relationship and ways to stay safe.

f. Find the answers to these questions:

i. What makes a relationship healthy?

ii. How do I know that I have a healthy relationship with someone?

iii. What are some tips to help you handle a disagreement with a friend?

iv. Name the ingredients that make up healthy dating and healthy friendships.

v. What are some tips for starting a healthy dating relationship and staying safe?

XV. Healthy Relationships (2)

a. Communication and sharing

b. Respect and trust

c. Self-esteem

d. Negotiation and compromise

e. Be assertive, not aggressive

f. Find the answers to these questions:

i. What makes a relationship healthy?

ii. How do I know that I have a healthy relationship?

XVI. The Relationship Spectrum

a. A Healthy Relationship

b. An Unhealthy Relationship

c. An Abusive Relationship

d. Give an example from real lie or make up a story about a couple in one of these relationships where all six of the traits are mentioned in your story.

XVII. Be A Good Role Model

a. The Characteristics of Healthy Relationships

b. A Role Model’s Rights and Responsibilities

c. Decide which of these qualities and characteristics you could use to:

i. motivate others

ii. bring out the best in others

iii. be a positive influential force in other peoples’ lives.

XVIII. Safety in Relationships: A Guide for Teens

a. Read SAFETY IN RELATIONSHIPS: A GUIDE FOR TEENS to identify the early warning signs of abuse in a relationship (yours, your friend, or a relative of yours).

b. Fill out the Relationship Questionnaire to see whether or not there are warning signs and just what type of warning signs of abuse are involved in any relationship.

c. List the warning signs you discovered in the third column -- “Type of Abuse.”

d. If you do not discover any warning signs in any relationship you know, list the specific kinds of abuse that you personally are concerned about in a relationship (yours or another’s) in the space beneath the Questionnaire.

e. Write a letter to your friend (or for your friend) explaining that there are many warning signs in the relationship and it’s best to end it now before it gets worse.

XIX. The Equality Wheel, the Safety Tips, and the Safety Plan

a. Based on the information given in these three topics, list the things a person in an unhealthy relationship should do. (Dynamics of a Healthy Relationship)

XX. Healthy Relationships Final Assessment (Advice for other teenagers)

a. Make a booklet, entitled “Choose Respect” or write an advice column, called “Dear Teens” or do an essay entitled “Healthy Relationships” that advises other teenagers about what you learned about Social Health.

iv. Why is respect so important in a relationship?

v. How could someone tell if they are in a Healthy Relationship?

vi. What qualities are important in a Healthy Relationship?

vii. What are the signs of an unhealthy relationship?

viii. What should someone do when they realize they are not in a Healthy Relationship?

National Health Education Standards

Choose Respect

[image: image2.png]2R .

	Health Education Standard 7
Grades 6-8

	7.8.1
	Explain the importance of assuming responsibility for personal health behaviors.

	7.8.2
	Demonstrate healthy practices and behaviors that will maintain or improve the health of self and others.

	7.8.3
	Demonstrate behaviors to avoid or reduce health risks to self and others.

	Health Education Standard 8
Grades 6-8

	8.8.1
	State a health-enhancing position on a topic and support it with accurate information.

	8.8.2
	Demonstrate how to influence and support others to make positive health choices.

	8.8.3
	Work cooperatively to advocate for healthy individuals, families, and schools.

	8.8.4
	Identify ways in which health messages and communication techniques can be altered for different audiences.

	[image: image3.wmf]
	HEALTHY RELATIONSHIPS

TASK

Make a booklet, entitled “Choose Respect” or write an advice column, called “Dear Teens” or do an essay entitled “Healthy Relationships” that advises other teenagers about what you learned from the Choose Respect materials.
	[image: image4.wmf]
	HEALTHY RELATIONSHIPS

FINAL ASSESSEMENT

Make a booklet, entitled “Choose Respect” or write an advice column, called “Dear Teens” or do an essay entitled “Healthy Relationships” that advises other teenagers about what you learned from the Choose Respect folder and the Red Light/Yellow Light/Green Light activity.

	Contents of booklet, advice column, or essay must include responses to these questions…

	· Why is respect so important in a relationship?

· How could someone tell if they are in a Healthy Relationship?

· What qualities are important in a Healthy Relationship?

· What are the signs of an unhealthy relationship?

· What should someone do when they realize they are not in a Healthy Relationship?

HEALTHY RELATIONSHIPS BOOKLET, ADVICE COLUMN, OR ESSAY RUBRIC

	 SCORE
	COMMUNICATION

Communicates health knowledge and applications through writing, speech, and visual displays.

	4
	Written, oral and/or visual communication of health knowledge and applications is well-organized and effective.

	3
	Most of the written, oral and/or visual communication health knowledge and applications is well-organized and effective.

	2
	Some of the written, oral and/or visual communication health knowledge and applications is organized and effective.

	1
	Little of the written, oral and/or visual communication health knowledge and applications is organized and effective.

Choose Respect
[image: image5.png]2R .

References

Social Health: Healthy Relationships
	"Am I in a Healthy Relationship?" Teens Health. Nemours Center for Children's Health Media, Apr. 2008. Web. <http://kidshealth.org/teen/your_mind/relationships/healthy_relationship.html>.

	"Analyzing Relationships: Relationship Characteristics Transparency." Health Teacher. Health Teacher.com. Web. (Adapted by Camille LoParrino). <http://www.healthteacher.com/lesson/index/168>.

	Angelettie, Lisa. "5 Non-Negotiable Times Your Partner Should Respect You." Ezine Articles. EzineArticles.com, 28 Mar. 2006. Web. <http://ezinearticles.com/>. (Adapted by Camille LoParrino)

	"Be a Role Model (On the Characteristics of Healthy Relationships)." Maine Coalition to End Domestic Violence. U.S. Department of Justice. Web. <http://www.mcedv.org/getinvolved/relationships.htm>. (Adapted by Camille LoParrino).

	"Choose Respect: Safety Plan." Developing Healthy Relationships: A Role for Adolescents. U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, and National Center for Injury Prevention and Control. Web. <http://www.chooserespect.org/scripts/teens/safetyplan.doc>.

	"Choose Respect: Safety Tips." Developing Healthy Relationships: A Role for Adolescents. U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, and National Center for Injury Prevention and Control. Web. <http://www.chooserespect.org/scripts/teens/safetytips.asp>.

	FindingDulcinea Staff. "Derek Jeter, 2009 Sportsman of the Year." Finding Dulcinea: Librarian of the Internet. Dulcinea Media, Inc., 02 Dec. 2009. Web. <http://www.findingdulcinea.com/>.

	"Healthy relationships." Girls Health.gov. U.S. Department of Health and Human Services, 29 Apr. 2009. Web. <http://www.hhs.gov/>.

	"How much do you know about healthy relationships?" Girls Health.gov. U.S. Department of Health and Human Services, 29 Apr. 2009. Web. <http://www.hhs.gov/>.

	"If There's No Respect It Isn't Love." Xanga.com. 14 Jan. 2007. Web.

Choose Respect
[image: image6.png]2R .

References

Social Health: Healthy Relationships

	Kern, Peggy. Making the Most of Your Life: Eight Motivational Stories & Essays, "Raising the Blinds" West Berlin, NJ: Townsend Library, 2008. Print.

	"Measurement Equivalents." The Accidental Scientist: Science of Cooking. National Science Foundations. Web. <http://www.nsf.gov/>.

	"Qualities of a Good Role Model." LIVESTRONG.COM. Demand Media, Inc. Web. <http://www.livestrong.com/article/58883-qualities-good-role-model/>.

	"Safety in Relationships: A Guide for Teens." Young Men's Health. Children's Hospital Boston, 06 June 2008. Web. (Adapted by Camille LoParrino). <http://www.youngmenshealthsite.org/safety_in_relat.html>.

	"Staying Safe: Test your relationship." Girls Health.gov. U.S. Department of Health and Human Services, 22 Sept. 2009. Web. <http://www.hhs.gov/>.

	Teen Health Course 1 Student Workbook. New York: Glencoe/McGraw-Hill. Print

	"TEEN SAFE PROJECT: Healthy Relationships." Center for Young Women's Health. Children's Hospital Boston, 02 Mar. 2006. Web. <http://www.youngwomenshealth.org/healthy_relat.html>.

	TEEN SAFE PROJECT: Module 1 Healthy Relationships, Phrases for "Red Light/Green Light" Center for Young Women's Health. Children's Hospital Boston. Web. <http://www.youngwomenshealth.org/PDFs/curric_healthy_relat.pdf>.

	"The Relationship Spectrum." Teen Relationships: You deserve a healthy relationship! CORA Health Services. Web. (Adapted by Camille LoParrino).

<http://www.teenrelationships.org/respect/>.

	"What's an Unhealthy Relationship? (More Warning Signs)." Teens Health. Nemours Center for Children's Health Media, Apr. 2008. Web. <http://kidshealth.org/teen/your_mind/relationships/healthy_relationship.html#>.

[image: image7.wmf]
Warm Up Questions: HOW DO YOU DEFINE RESPECT?

Definition of Respect

A feeling or attitude of admiration,

A state of being admired

Consideration or thoughtfulness

1. What does respect mean to you?

2. In your life right now, what are some ways you are getting and giving respect?

3. Name the people in your life (or have read about) who you respect the most. Why do you admire them or feel they deserve your respect?

4. Are all of your rights being honored by you and those around you? If so, how are they being honored? If you believe your rights are not being honored, why not?

5. Think about some disrespectful situations you have dealt with recently. How did you handle things? What could you have done differently? What might happen next time?

	[image: image8.jpg]

	How much do you know about healthy relationships?

1. A healthy way to show that you are listening to someone is to:

a. [image: image9.wmf]Say: "It seems like you're saying you would like me to call you if I'm going to be late."

b. [image: image10.wmf]Look the person in the eye when they are speaking.

c. [image: image11.wmf]Wait until the other person has finished speaking before you say something.

d. [image: image12.wmf]All of the above.

2. If you want to talk with your friend about something private, the best way to do this is:

a. [image: image13.wmf]Demand to speak with your friend right away when he or she is in a big group of people.

b. [image: image14.wmf]Find your friend when he/she is alone so you can talk privately together.

c. [image: image15.wmf]Don't say anything because it's better to hold your feelings inside.

d. [image: image16.wmf]Stop talking to your friend until he/she asks what's wrong.

3. A healthy way to show your hurt feelings is by saying:

a. [image: image17.wmf]"You make me mad when you do that."

b. [image: image18.wmf]"I hate you when you don't do what I want."

c. [image: image19.wmf]"I feel upset when you do that."

d. [image: image20.wmf]"You should know what I'm feeling."

4. If you and a good friend are having an argument that you can't seem to work out, you should:

a. [image: image21.wmf]Tell your friend that you won't talk to them until she or he says you're right.

b. [image: image22.wmf]Talk behind her or his back with all your other friends.

c. [image: image23.wmf]Ask a trusted adult for help.

d. [image: image24.wmf]Storm out of the room and slam the door behind you.

5. If you and a good friend are going through a tough time, it might help you to:

a. [image: image25.wmf]Ignore your friend and spend all your time with other people.

b. [image: image26.wmf]Blame all the problems on yourself.

c. [image: image27.wmf]Stop listening to what the other person has to say.

d. [image: image28.wmf]Remember that you care about each other and try to listen extra hard to each other.

6. What is one way to know if friends really care about you?

a. [image: image29.wmf]They like that you help them with their math homework all the time.

b. [image: image30.wmf]They are happy for you when you do well.

c. [image: image31.wmf]They don't say they are sorry if they hurt your feelings because friends don't have to apologize.

d. [image: image32.wmf]They like to give you advice so that you do things the way that they do them.

7. Which one of these will not help you make new friends?

a. [image: image33.wmf]Introducing yourself and remembering people's names.

b. [image: image34.wmf]Not joining a new club because you are not sure you will like it.

c. [image: image35.wmf]Getting involved in after-school activities.

d. [image: image36.wmf]Being sensitive to other people's feelings.

8. What should you do if your friends pressure you to drink?

a. [image: image37.wmf]Be strong and say "I don't want to."

b. [image: image38.wmf]Spend time with other friends who don't pressure you, and also make new friends.

c. [image: image39.wmf]Suggest other things that you and your friends can do for fun.

[image: image40.png]r
| @ U.S. Department of Health and Human Services, Office on Women's Health
s

http://www.girlshealth.gov/relationships/quizzes/quiz.relknow.cfm
[image: image41.png]

http://www.youngwomenshealth.org/Quizzes/quiz_safety1.html
Check your relationship with a friend or person you are dating to see if it's healthy!
1. Does your friend or person you are dating tell you the truth about things?

[image: image42.wmf]Yes
[image: image43.wmf]No

2. Does your friend or person you are dating make all the decisions in your relationship?

[image: image44.wmf]Yes
[image: image45.wmf]No

3. Has your friend or person you are dating ever told you that you couldn't wear something that you wanted to wear?

[image: image46.wmf]Yes
[image: image47.wmf]No

4. Does your friend or person you are dating lose his/her temper a lot and always blame you for things?

[image: image48.wmf]Yes
[image: image49.wmf]No

5. Does your friend or person you are dating prevent you from spending time with your friends and family?

[image: image50.wmf]Yes
[image: image51.wmf]No

6. Has your friend or person you are dating ever threatened to hurt you?

[image: image52.wmf]Yes
[image: image53.wmf]No

7. Has your friend or person you are dating ever pushed, grabbed, or touched you in a way that hurts?

[image: image54.wmf]Yes
[image: image55.wmf]No

8. Does your friend or the person you are dating do things to make you feel afraid?

[image: image56.wmf]Yes
[image: image57.wmf]No

Check the chart below to see if you got any red lights…

	GREEN LIGHT
	YELLOW LIGHT
	RED LIGHT

	(Healthy)
	(Warning Signs)
	(Unhealthy)

	Talk to each other
	Embarrasses you
	Is clingy

	Trust each other
	Is annoying at times
	Is Jealous

	Support each other
	Shows off
	Feel unsafe

	Feel happy around the person
	Calls you on the phone often
	Feel like they are a pain or nuisance

	Share feelings
	Is competitive
	Have limited trust

	Have freedom within the relationship
	Makes plans and then breaks them
	Tries to control and manipulate

	Have more good times than bad
	Tries to make you more like them
	Makes you feel bad about yourself

	Have fun together
	Uses sarcasm
	Does not make time for you

	Do things together
	Disagrees from time to time
	Discourages you from being close to anyone else

	Encourage other friendships
	Have unequal power
	Criticizes you

	
	
	Criticizes your friends

Even one red light means that you may be in an unsafe relationship.

It is important that you talk to a parent or an adult that you trust right away! They can help you find ways to stay safe—and your safety is the most important thing!
	[image: image58.wmf]
	RAISING THE BLINDS

by Peggy Kern

An excerpt from the book

“Making the Most of Your Life:

Eight Motivational Stories & Essays”

I will never forget my first day at college. I was 18 years old, and my mother had driven me four hours to the small liberal arts school on the outskirts of Philadelphia where I would spend the next four years. The campus was beautiful…

For the first time in my life, I felt like an adult; I was on my own, finally in charge of my destiny, away from the chaos of my home. But still a part of me was sad. I missed my old friends from high school. I even missed my parents. But most of all, I missed feeling important, really important, to someone…

Then I met Tommy, a tall, handsome boy in my American History class. Tommy and I connected instantly. He was extremely smart and witty, and he seemed to hang on every word I said, as if I was genuinely interesting. But there was also something very sad about Tommy, a loneliness that I strongly identified with, as if he too knew what it felt like to be invisible. It didn’t take long for us to begin dating, and soon. Tommy and I were together all the time. We couldn’t get enough of each other. We would spend hours together, talking about our families and secret worries, or saying nothing at all. We would also talk about the future. Tommy wanted to become a history teacher; I planned to be a writer. We would help each other study and graduate from college together. Maybe someday we would get married and have a family. Tommy was a dream come true for me: he seemed to understand as no one else ever had. He needed me, he said. And that made me feel wonderful.

At first, Tommy and I would go to parties together and hang out with friends. But soon we were spending most of our time sequestered in his dorm room with the shades drawn. Tommy didn’t like to socialize much. All I want is you, he would say whenever I suggested a night out. Gradually, almost without my even noticing, I stopped hanging out with my friends and began to skip classes so I could spend more time with him. We slept all day and neglected our coursework. We ate every meal together. I worried about my grades suffering, but nothing else felt as good as being with Tommy. So what if I skipped class today? I’d just make up the work later on. If I failed, well, there was always next semester. Cocooned in Tommy’s dorm room, it was easy to forget about student loans or grade point averages. All that mattered was right now, this moment. And besides, didn’t I deserve this type of love and attention.

When my grades finally arrived over Christmas break, I was stunned: I had failed three of my five classes. I would have to take them over – and pay for them again as well. I was embarrassed and angry at myself. My mom had been so proud of me when I was

accepted into college. This is your time to shine, baby… She had spent so much time applying for student loans and financial aid so I could have the chance to attend a university…. Now I had wasted my entire first semester.

I questioned my relationship with Tommy. He didn’t seem to care at all if he flunked out of school. He would even get annoyed if I suggested that we study more or spend a few evenings apart. Maybe we should just break up if you’re that unhappy, he would say, his voice a mixture of sadness and pride. I loved Tommy. I did not want to break up with him. But I did not want to flunk out of college either…

I swore to myself that I would do better next semester, but nothing changed at all. Tommy and I fell back into our old routine: skipping class, hiding out, lost in our own little world. My friends had officially given up on me, which meant that Tommy was now my only companion. I was hopelessly behind on my schoolwork. I tried to catch up, but this made Tommy insecure. If I spent an afternoon alone in the library, Tommy would be cold towards me, as if I was choosing schoolwork over him. I wanted him to believe that I loved him, but it seemed like the only way I could convince him of that was by giving him all of my time and energy. I just want to be with you. Is that so bad, he would say, his voice sounding hurt if I argued. ..

I loved Tommy, but I also understood – finally, tragically, and a bit too late – that for the past year, I had pretended that everything was okay when in reality, my life was out of control. I did not blame him for the choices I had made. He did not force me to skip class I chose to neglect my schoolwork and give up my friends. However, I also understood that Tommy loved me best when I was helpless and isolated. Tommy was depressed, and he wanted me to sit in the dark with him.

It was time for me to put myself first. I needed to choose my own future. I was tired of keeping the blinds drawn. I was sick of feeling small and unsure. I was tired of feeling like I had to choose between my own success, and Tommy’s approval. I wanted to be in college. I wanted to achieve my dream of being a writer someday. ..

I decided to move back home for a while, and tell my mother the truth about my grades. I felt like a failure, but I also felt tremendous relief. No more hiding, no more depression. I had to take hold of my life. It was time to break up with Tommy, and make a real commitment to myself.

When I look back at my first year of college, I have mixed emotions. I wish I could have stayed in Philadelphia and graduated with my friends, but I am grateful for the lessons I learned during my freshman year. After I moved back home, I took a part-time job and began attending a local community college. I committed myself to my studies, and eventually I earned a scholarship to a four year university. I went on to earn a degree in English. But most importantly, I enjoyed every single day of my college career. Each class felt like a gift; each exam, a privilege to take. I had come so close to missing this opportunity. I savored each day as a result.

I do not blame Tommy for the mistakes I made. Ultimately, I am the one who must steer my own life. The choices I make have very real consequences, not just for today, but for years to come. Cocooned in Tommy’s dorm room with the blinds closed, I had managed to forget that for a while. It is a lesson I will not forget again.

Instructions on the Raising the Blinds excerpt…

Read the excerpt of the story “Raising the Blinds” about a failed relationship. In the beginning the relationship looked good, but as this couple got further into the relationship, there began to appear warning signs that it would fail. And finally, Peggy realized the relationship had to end because it turned into an unhealthy relationship, especially for her.

Examine the Green Light, Yellow Light, and Red Light Warning signs below. Then write down (on the other side of this sheet) each of the signs shown in Peggy and Tommy’s relationship in the beginning, the middle, and the end. Add any others you picked up on your own from reading this excerpt for extra credit.
GREEN LIGHT, YELLOW LIGHT, AND RED LIGHT SIGNS
IN A RELATIONSHIP:

	GREEN LIGHT
	YELLOW LIGHT
	RED LIGHT

	(Healthy)
	(Warning Signs)
	(Unhealthy)

	Talk to each other
	Embarrasses you
	Is clingy

	Trust each other
	Is annoying at times
	Is jealous

	Support each other
	Shows off
	Feel unsafe

	Feel happy around the person
	Calls you on the phone often
	Feel like they are a pain or nuisance

	Share feelings
	Is competitive
	Have limited trust

	Have freedom within the relationship
	Makes plans and then breaks them
	Tries to control and manipulate

	Have more good times than bad
	Tries to make you more like them
	Makes you feel bad about yourself

	Have fun together
	Uses sarcasm
	Does not make time for you

	Do things together
	Disagrees from time to time
	Discourages you from being close to anyone else

	Encourage other friendships
	Have unequal power
	Criticizes you

GREEN LIGHT, YELLOW LIGHT, AND RED LIGHT SIGNS
IN PEGGY AND TOMMY’S RELATIONSHIP:

	GREEN LIGHT
	YELLOW LIGHT
	RED LIGHT

	(Healthy)
	(Warning Signs)
	(Unhealthy)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	[image: image97.jpg]

	YOUR HEALTHY RELATIONSHIP RECIPE

TASK

1) Based on the article “Am I in a Healthy Relationship?” focus on the question: What Makes a Healthy Relationship?

2) Create your own Healthy Relationship recipe that includes the positive qualities listed in the article.

3) You could also include the ingredients from the “Green Light” phrases that are listed at the top of the Sample Healthy Relationship Recipe.

4) Check the Measurement Equivalents scale behind the Sample Healthy Relationship sheet to decide how much ingredients to include in your own healthy recipe.

	· 2 pounds of ​__________
· 3 cups of __________

· 1/4 cup of __________
· 3 tablespoons of __________
· 1 bunch of __________

· 2 tablespoons of __________

· ________________________

	· 4 teaspoons of ​​​​__________
· 1/2 teaspoon of __________
· 3 bushels full of __________
· 1 pinch of __________

· 1 ounce package of _________

· 1 gallon of ___________

· _________________________

	[image: image98.wmf]
	AM I IN A HEALTHY RELATIONSHIP?

WHAT MAKES A HEALTHY RELATIONSHIP?

Hopefully, you and your significant other are treating each other well. Not sure if that's the case? Take a step back from the dizzying sensation of being swept off your feet and think about whether your relationship has these seven qualities:

Mutual respect. Does he or she get how cool you are and why? The key is that your BF or GF likes you for who you are — for your great sense of humor, your love of reality TV, etc. Does your partner listen when you say you're not comfortable doing something and then back off right away? Respect in a relationship means that each person values who the other is and understands — and would never challenge — the other person's boundaries.

Trust. You're talking with a guy and your boyfriend walks by. Does he completely lose his cool or keep walking because he knows you'd never cheat on him? It's OK to get a little jealous sometimes — jealousy is a natural emotion. But how a person reacts when feeling jealous is what matters. There's no way you can have a healthy relationship if you don’t trust each other.

Honesty. This one goes hand-in-hand with trust because it's tough to trust someone when one of you isn't being honest. Have you ever caught your girlfriend in a major lie? Like she told you that she had to work on Friday night but it turned out she was at the movies with her friends? The next time she says she has to work, you'll have a lot more trouble believing her and the trust will be on shaky ground.

Fairness/equality. You need to have give-and-take in your relationship, too. Do you take turns choosing which new movie to see? As a couple, do you hang out with your partner's friends as often as you hang out with yours? It's not like you have to keep a running count and make sure things are exactly even, of course. But you'll know if it isn't a pretty fair balance. Things get bad really fast when a relationship turns into a power struggle, with one person fighting to get his or her way all the time.

Good communication. You've probably heard lots of stuff about how men and women don't seem to speak the same language. We all know how many different meanings the little phrase "no, nothing's wrong" can have, depending on who's saying it! But what's important is to ask if you're not sure what he or she means, and speak honestly and openly so that the miscommunication is avoided in the first place. Never keep a feeling bottled up because you're afraid it's not what your BF or GF wants to hear or because you worry about sounding silly. And if you need some time to think something through before you're ready to talk about it, the right person will give you some space to do that if you ask for it.

Sample Healthy Relationship Recipe

Ingredients: (talking, listening, trusting, sharing, respecting, encouragement, kindness, happiness, freedom, fun, & caring).

	· 2 pounds of ​Trust
· 3 cups of Honesty

· 1/4 cup of Fun
· 3 tablespoons of Talking
· 1 bunch of Kindness

· 2 tablespoons of Listening

	· 4 teaspoons of ​​​Freedom
· 1/2 teaspoon of Caring
· 3 bushels full of Respect

· 1 pinch of Encouragement

· 1 ounce package of Sharing
· 1 gallon of Equality

Note:

Check the Measurement Equivalents scale to decide how much ingredients to include in your own Healthy Relationship recipe…
	[image: image59.wmf]
	CREATE YOUR OWN HEALTHY RELATIONSHIP RECIPE

	[image: image60.png]

	

[image: image62.png]

[image: image63.png]

[image: image65.png]

[image: image72.png]

[image: image73.png]

[image: image74.png]

[image: image75.png]

[image: image76]
[image: image77.png]

[image: image78.png]

	[image: image79.png]

	[image: image80.png]

	[image: image81.png]Measurement Equivalents

Volume (Dry)
American Standard
Metric
1/8 teaspoon
.5 ml
1/4 teaspoon
1 ml
1/2 teaspoon
2 ml
3/4 teaspoon
4 ml
1 teaspoon
5 ml
1 tablespoon
15 ml
1/4 cup
59 ml
1/3 cup
79 ml
1/2 cup
118 ml
2/3 cup
158 ml
3/4 cup
177 ml
1 cup
225 ml
2 cups or 1 pint
450 ml
3 cups
675 ml
4 cups or 1 quart
1 liter
1/2 gallon
2 liters
1 gallon
4 liters
Volume (Liquid)

American Standard
 (Cups & Quarts)
American Standard
(Ounces)
Metric
(Milliliters & Liters)
2 tbsp

1 fl. oz.

30 ml

1/4 cup

2 fl. oz.

60 ml

1/2 cup

4 fl. oz.

125 ml

1 cup

8 fl. oz.

250 ml

1 1/2 cups

12 fl. oz.

375 ml

2 cups or 1 pint

16 fl. oz.

500 ml

4 cups or 1 quart

32 fl. oz.

1000 ml or 1 liter

1 gallon

128 fl. oz.

4 liters

Oven Temperatures
American Standard
Metric
250° F
130° C
300° F
150° C
350° F
180° C
400° F
200° C
450° F
230° C

Weight (Mass)
American Standard
(Ounces)
Metric
(Grams)
1/2 ounce
15 grams
1 ounce
30 grams
3 ounces
85 grams
3.75 ounces
100 grams
4 ounces
115 grams
8 ounces
225 grams
12 ounces
340 grams
16 ounces or 1 pound
450 grams

Dry Measure Equivalents

 3 teaspoons
 1 tablespoon
 1/2 ounce
 14.3 grams
 2 tablespoons
1/8 cup
 1 ounce
 28.3 grams
 4 tablespoons
 1/4 cup
 2 ounces
 56.7 grams
 5 1/3 tablespoons
 1/3 cup
 2.6 ounces
 75.6 grams
 8 tablespoons
 1/2 cup
 4 ounces
 113.4 grams
 12 tablespoons
 3/4 cup
 6 ounces
 .375 pound
 32 tablespoons
 2 cups
 16 ounces
 1 pound

	

[image: image82.png]2R .

HEALTHY RELATIONSHIPS

TASK

Create your own

Healthy Relationship recipe

that includes the positive qualities listed in the article, “Am I in a Healthy Relationship?” and others that you have learned from the Choose Respect unit.

HEALTHY RELATIONSHIPS

Your Relationship Recipe

 RUBRIC

	 SCORE
	COMMUNICATION

Communicates health knowledge and applications through writing, speech, and visual displays.

	4
	Written, oral and/or visual communication of health knowledge and applications is well-organized and effective.

	3
	Most of the written, oral and/or visual communication health knowledge and applications is well-organized and effective.

	2
	Some of the written, oral and/or visual communication health knowledge and applications is organized and effective.

	1
	Little of the written, oral and/or visual communication health knowledge and applications is organized and effective.

	[image: image83.wmf]
	5 Non-Negotiables

by Lisa Angelettie

	

	Girls were raised to be sweet and passive

There is a trap that many of us fall into because for the most part girls are socialized to be sweet, accommodating, passive, well-mannered etc. When we grow up and get into relationships, many of us don't really know what to do in response to disrespect. It's a little like we're frozen. Shocked. Disappointed. Now what? You have two choices: 1) Do not put up with any form of disrespect in the relationship. One bad incident and bail out. 2) Get outraged or upset, but swallow it. This one is NOT a good idea.

You teach others the amount of respect they will pay you. Even your worst enemy will respect you if you demand it. Demand what you are worth everyday.

5 NON-NEGOTIABLE TIMES

YOUR PARTNER SHOULD RESPECT YOU

1. When you two are together he should respect your likes and dislikes.

2. When you are talking to each other, he shouldn’t speak to you like an angry dad or like you're an idiot.

3. When you are arguing, even in the heat of battle, you shouldn't be disrespected. (If it gets that heated - someone should walk away).

4. When he is around your friends and family, he should treat them with respect, because they are an extension of you.

5. When you are ending the relationships, he should have enough respect for what you did share with each other and accept the end with some class.

Quick Tip:

No matter how many partners you may meet in your lifetime, there should always be one requirement–treat with respect from day one.

Task: Use the ideas you have read in this article (include your own) and list 5 requirements that you expect to be in place within your own relationships.
	Derek Jeter, 2009 Sportsman of the Year

http://www.findingdulcinea.com/features/feature-articles/2009/dec/derek-jeter.html
[image: image84.jpg]

“He earned the respect of his veteran teammates for his work ethic and maturity, and became a fan favorite.”

TASK:
Find out and report on how Jeter learned about respect and became so respectable among many. There are a dozen examples given in this article. List them on a separate sheet of paper under the title: DEREK JETER: A RESPECTABLE MAN.

Hint: You have to give respect to get it.

December 02, 2009

Following a season in which he broke the franchise record for all-time hits and won the fifth World Series championship of his career, Yankees shortstop Derek Jeter was named Sports Illustrated’s Sportsman of the Year for 2009.
Jeter’s Family and Childhood

Derek Sanderson Jeter was born on June 26, 1974, in Pequannock, N.J., the son of an African-American father and a white mother. When he was 5 years old, his family moved to Kalamazoo, Michigan, where he learned to play baseball.

Jeter distinguished himself through hard work, optimism and family values. A 1999 Westchester Journal News article explained that Jeter’s dream was “built on three generations of love, sweat and tears.” His parents and grandparents insisted on teaching Jeter the value of personal achievement paired with respect for others.

A 2006 segment on Jeter by CBS’ “60 Minutes” revealed how his father kept Derek out of trouble: “Every year from the time he was a kid until he graduated high school, Derek had to sign a contract drawn up by his father. He would be permitted to play baseball only if he complied with all 18 clauses, including ‘no arguing,’ ‘no alcohol and drugs,’ and ‘respect girls.’”

After winning Sportsman of the Year, Jeter credited his parents and asked that his father introduce him at the award ceremony. Asked about the Sports Illustrated cover, Jeter remarked, “The only thing that I thought was missing from that were my parents on both sides. Even if you don't see them, just know that they're there beside me at all times.”

Jeter’s Yankee Career

Jeter grew up a Yankees fan thanks to his grandmother’s love of the team. After his senior year of high school, his dream to play for the Yankees was realized: Jeter was the team’s sixth pick in the 1992 MLB Draft.

Jeter reached the majors in 1995 and the following year became the Yankees’ starting shortstop. He won the Rookie of the Year Award that year and helped the Yankees to their first World Series championship since 1978.

He earned the respect of his veteran teammates for his work ethic and maturity, and became a fan favorite. He was “New York's most adored ballplayer in at least a decade,” Michael Silver wrote for Sports Illustrated.

He led the Yankees to the three straight World Series championships between 1998 and 2000, winning World Series MVP in the 2000 “Subway Series” after winning the All-Star game MVP earlier in the year. “Derek Jeter is, above all else, a winner,” wrote Nick Acocella for ESPN.

Jeter made history in Game 4 of the 2001 World Series, the first that ever extended into November. He hit the game-winning homer just minutes after midnight of Oct. 31, earning the nickname “Mr. November.”

In 2003, Jeter was named the 11th captain in Yankees history. “He represents all that is good about a leader,” Yankees owner George Steinbrenner told The New York Times. “I'm a great believer in history, and I look at all the other leaders down through Yankee history, and Jeter is right there with them.”

In 2009, his 15th season with the Yankees, Jeter broke Lou Gehrig’s record for most hits all-time by a Yankee. Jeter, who a year earlier had broken Gehrig’s record for most hits at Yankee Stadium, also holds the franchise record for at-bats and is closing in on the record for games played, doubles, runs scored and stolen bases.

Jeter capped the year by reaching base in all 15 postseason games and hitting .407 in a six-game World Series victory over the Phillies. It was Jeter’s fifth World Series championship of his career, but his first since 2000.

Jeter’s Work in the Community

In addition to his success as a ball player, Jeter created the Turn 2 Foundation to encourage kids to stay motivated in school while avoiding drugs and alcohol. The program awards grants and scholarships to kids who show strong academic achievement and leadership.

Jeter was awarded the 2009 Roberto Clemente Award, given annually to the player who combines dedication to community service work with exceptional on-field play, for his work with Turn 2. “It's probably just as important to him, if not more important than his baseball honors and it's something he wants to do,” said his sister Sharlee. “And to be awarded to just do what you think is right is probably more rewarding.”

	[image: image85.png]You can't be
friends with that
irl. No one is
friends with her.

i
e ha¥

e
s telling
todo?

	Healthy Relationships

1. What Makes a Relationship Healthy?

Healthy relationships are fun and make you feel good about yourself. You can have a healthy relationship with anyone in your life, including your family, friends and dating partners. Relationships take time, energy, and care to make them healthy. The relationships that you make in your teen years will be a special part of your life and will teach you some of the most important lessons about who you are.
Communication & Sharing: The most important part of any healthy relationship between two people is being able to talk and listen to one another. You and the other person can figure out what your common interests are. You can share your feelings with the other person and trust that they will be there to listen and support you. In healthy relationships, people don't lie. Communication is based on honesty and trust. By listening carefully and sharing your thoughts and feelings with another person, you show them that they are an important part of your life.

Respect and Trust: In healthy relationships, you learn to respect and trust important people in your life. Disagreements may still happen, but you learn to stay calm and talk about how you feel. Talking calmly helps you to understand the real reason for not getting along, and it's much easier to figure out how to fix it. In healthy relationships, working through disagreements often makes the relationship stronger. In healthy relationships, people respect each other for who they are. This includes respecting and listening to yourself and your feelings so you can set boundaries and feel comfortable. You will find that you learn to understand experiences and feelings of others as well as having them understand your experiences and feelings.

2. How do I know that I have a healthy relationship with someone?

· You know that you are in a healthy relationship with someone because you feel good about yourself when you are around that person. Unhealthy relationships can make you feel sad, angry, scared, or worried.

· Healthy peer relationships involve an equal amount of give and take in the relationship. In unhealthy relationships, there is an unfair balance. You may feel that most of the time you are giving the other person more attention than they give to you.

· You should feel safe around the other person and feel that you can trust him/her with your secrets. In a healthy relationship, you like to spend time with the other person, instead of feeling like you're pressured into spending time with them. Unhealthy relationships do not include trust and respect, which are very important parts of a family relationship, good friendship, or dating relationship. No one deserves to be in an unhealthy relationship.

	If you don't feel that there is communication, sharing and trust, you are probably in an unhealthy relationship. You may want to try talking to the other person about how you are feeling. You may even need to end the relationship. If it's hard for you to stop spending time with the other person because you care about them, talk about how to make your relationship healthier or ask a trusted adult for advice. By learning how to build healthy relationships now, you will be able to have healthy relationships with the people you meet throughout your life!

Real Life: Friends

"Why should I do what YOU say?"
[image: image86.png]You can't be
friends with that
irl. No one is
friends with her.

i
e ha¥

e
s telling
todo?

Friendships can be complicated at this time in your life. You may be making new friends while you are trying to keep old friends. One thing that can make any relationship complicated is peer pressure. Peer pressure is when you chose to do something you usually wouldn't do, or you stop doing something that you normally would do because you are worried about what your friends will think. Some friends may pressure you to do something because "everyone else does it," such as making fun of someone. One of the biggest challenges that you may have to face is standing up to a friend.

3. Here are tips to help you handle a disagreement with a friend:
· You always have the right to say "no" to your friend whenever you want to. In a healthy friendship, you should not be afraid of losing a friend because you say "no." Good friends should respect your right to say no about anything and not give you a hard time. It is important that you show your friend the same respect when they say no to you.

· If you and your friend disagree about something or have an argument, it does not mean that you have an unhealthy relationship. You will not always agree with what your friend has to say. As long as you and your friend can talk to one another and listen to what each person has to say, you should be able to work through a disagreement. Healthy friendships involve trust and being able to respect each other's differences.

· The friends that you make and the relationships you develop will help you learn a lot about yourself. Your friendships may be the most important thing to you right now. You will find out what things you like to do together but more importantly, you will learn about the kind of friends you want to have and the kind of friend you want to be to others.

Real Life: Dating

"A boy that I like kissed me at the dance... Are we dating now?"
[image: image87.png]I really like
you. Want to hang

out with me
Are you
sometime? (" girlfriend
%H =
>
v JC’//\,
/

\

There is no best age for teens to begin dating. Every person will be ready for a dating relationship at a different time. Different families may have certain rules about dating too. When you decide to start a new dating relationship, it should be because you care about someone and not because you feel like you have to have a boyfriend or girlfriend. A dating relationship is a special chance to get to know someone, share your thoughts and feelings with each other, and do activities together.

4. Healthy dating has the same ingredients as healthy friendships:

Healthy dating relationships should start with the same ingredients that healthy friendships have, such as good communication, honesty, and respect. Dating relationships are a little different because they may include physical affection, like hugging, kissing, or holding hands. As with all relationships, it may be tempting at first for you to spend all of your time with your new partner. But, making special time to spend together and apart means that you will be able to work on having a healthy relationship with the person you are dating and with other people in your life, like your friends and family.

You should NEVER feel pressured to do something that you don't want to do. He/She should always respect your right to say no to anything that makes you feel uncomfortable. It is important that you are both clear with each other about your values and your limits. By talking about how each of you feel about a lot of things, you may avoid getting into situations where you are pressured into making a decision on the spot about something very important.

5. Here are some tips for starting a healthy dating relationship and
ways to stay safe:
· Get to know a person by talking on the phone or at school before you go out with them for the first time.

· Go out with a group of friends to a public place the first few times you are spending time together.

· Plan fun activities like going to the movies, a picnic, the mall, a walk, etc.

· Be clear with the other person about what you feel comfortable doing and what time your parent(s) or guardian(s) expect you to be home.

· Tell at least one friend and especially your parent(s) where you are going, who you will be with, and how to reach you.
Dating relationships can be a fun and exciting part of your life now. They may be a little confusing, especially if dating is new to you. Once you know that the person that you like, likes you too, you may be unsure of what to do next. You can start by learning about what makes a dating relationship healthy. The most important thing to remember is staying safe, especially when you begin to date.

	Remember that healthy relationships are about feeling good about who YOU are and feeling SAFE with another person. You have the power to create healthy relationships all around you just by paying attention to who you are inside and what makes you happy. By getting to know yourself, it will get easier to recognize the differences between healthy and unhealthy relationships. Communication, trust and respect are the key ingredients for healthy relationships.

 Instructions: Find the Answers to the following questions…

1. What makes a relationship healthy?

2. How do I know that I have a healthy relationship with someone?

3. What are some tips to help you handle a disagreement with a friend?

4. Name the ingredients that make up healthy dating and healthy friendships.

5. What are some tips for starting a healthy dating relationship and staying safe?

HEALTHY RELATIONSHIPS

[image: image88.png]You can't be
friends with that
irl. No one is
friends with her.

i
e ha¥

e
s telling
todo?

WHAT MAKES A RELATIONSHIP HEALTHY?
Healthy relationships are fun and make you feel good about yourself. You can have a healthy relationship with anyone in your life — family, friends, and the people you date. Relationships take time and care to make them healthy. The relationships you have as a teen are a special part of your life and will teach you good lessons about who you are.

You have to have a good amount of 1) self-esteem to enjoy a healthy relationship. Healthy relationships also need a dose of 2) respect and trust, 3) communication and sharing, and 4) negotiation and compromise.
1. Self-esteem

Feeling good about yourself, having good self-esteem, and knowing that you deserve a healthy relationship is also very important. It includes how you feel about who you are, the way you act, and how you look.
2. Respect and Trust

People feel good about one another when they work through tough times rather than give up too easily. In healthy relationships people could still argue, but they stay calm and talk about how they feel to find out the real reason why they are not getting along. This makes it easier to figure out how to fix the problem. In healthy relationships, working through problems often makes the relationship stronger.

Don’t be afraid to ask for what you want, but remember to respect your partner. Be assertive, not aggressive. Being assertive means asking for what you want clearly and respectfully, without threats, intimidation, or physical force. Assertive communication means respecting the rights of others, as well as your own rights.
3. Communication and Sharing
The most important part of any healthy relationship is communication. Communication means that you are able to share things about yourself and your feelings. It also means that you listen to what the other person shares. This can happen by talking, e-mailing, writing, texting, or even using body language. When you are talking to someone, look him or her in the eye to show you are listening.

When you have healthy communication, everyone feels calm. You can share your feelings with the other person. You know that he or she will be there to listen, support you, and keep personal things that you share private. The other person will feel safe with you, too. In healthy relationships, people do not tell lies.
4. Negotiation and Compromise
In a healthy relationship, negotiation and compromise are always present. Negotiation means talking until you agree with each other. Compromise means each person gives up a little bit of what they want until both persons can agree. For example, say Jane wants to go to a movie, but Kara already saw the movie Jane wants to see. Jane and Kara can negotiate and compromise until they find something they both want to do. This way, it’s a ‘win-win’ situation and everyone is happy.

There may be some issues which are non-negotiable within your family. Non-negotiable means they are rules that will not change. These rules are likely in place to keep you safe. (For example: no drinking, drugs, or missing curfew – being home by 9:00 p.m.).
[image: image89.png]I really like
you. Want to hang

out with me
Are you
sometime? (" girlfriend
%H =
>
v JC’//\,
/

\

HOW DO YOU KNOW YOU HAVE A HEALTHY RELATIONSHIP?
In addition to all the qualities mentioned above about what makes a healthy relationship, you know if you have a healthy relationship when…

· You feel good about yourself when you are with that person.

· You think that both people work hard to treat the other person well.

· You feel safe around the other person.

· You like being with the other person.

· You feel that you can trust him or her with your secrets.

INSTRUCTIONS: ANSWER THESE TWO QUESTIONS…

1. What makes a relationship healthy?

2. How do you know when you have a healthy relationship with someone?

The Relationship Spectrum

Relationships can range from healthy to abusive, and some relationships may be unhealthy, but not abusive. Here’s a breakdown of the relationship spectrum:

	A Healthy
Relationship

A healthy relationship means that both you and your partner are…

1) Communicating

You talk openly about problems without shouting or yelling. You listen to one another, hear each other out, respect each other’s opinions, and are willing to compromise.

2) Respectful

You value each other as you are. Culture, beliefs, opinions and boundaries are valued. You treat each other in a way that demonstrates the high esteem you hold for one another.

3) Trusting

You both trust each other, and the trust has been earned.

4) Honest

You are both honest with each other but can still choose to keep certain things private. For example, you both know that it is important to be honest about things that affect or involve the relationship and still know that it is also o.k. to keep certain things private.

5) Equal

You make decisions together and you hold each other to the same standards.

6) Enjoy Personal Space

You both enjoy spending time apart and respect when one of you voices a need for space.

	An Unhealthy
Relationship

An unhealthy relationship starts when just one of you…

1) Not communicating

Problems are not talked about at all. You don’t listen to each other or try to compromise.

2) Disrespectful

One or both partners are inconsiderate toward the other. One or both partners don’t treat each other in a way that shows they care.

3) Not trusting

There is suspicion that your partner is doing things behind your back, or your partner is suspicious of your loyalty without any reason.

4) Dishonest

One or both partners are telling lies to each other.

5) Trying to take control

One or both partners sees their desires or decisions as more important. One partner is or both partners are focused only on getting their own way.

6) Feeling smothered or forgetting to spend time with others

So much time is spent together that one partner is beginning to feel uncomfortable. Or sometimes both partners spend so much time together that they ignore friends, family or other things that used to be important to them.

	An Abusive
Relationship

An abusive relationship starts when just one of you…

1) Communicates abusively

During disagreements there is screaming, cursing, or threatening, or these things happen even when there is no argument. A partner is demeaning or insulting toward the other.

2) Is disrespectful through abuse

A partner intentionally and continuously disregards your feelings and physical safety.

3) Falsely accuses the other of flirting or cheating

A partner suspects flirting or cheating without reason and accuses the other, often harming their partner verbally or physically as a result.

4) Doesn’t take responsibility for the abuse

The violent or verbally abusive partner denies or minimizes their actions. They try to blame the other for the harm they’re doing.

5) Controls the other partner

There is no equality in the relationship. What one partner says goes, and if the other partner tries to change this there is increased abuse.

6) Isolates the other partner

One partner controls where the other one goes, who the other partner sees and talks to. The other partner has no personal space and is often isolated from other people altogether.

Instructions: Give an example from real life or make up a story about a couple in one of these relationships where all six of the traits are mentioned in your story.
	[image: image90.jpg]

	BE A GOOD ROLE MODEL

Good Role Models Are Effective Leaders:

The qualities of a good role model are those that also make you an effective leader. Being a good leader or role model means you have the ability to motivate others to follow your example willingly. Serving as a good role model or leader means that what you believe, say and do are all in alignment. Good role models bring out the best in people and are sources of guidance for others. Good role models influence others in positive ways.

Good Role Models Lead by Example:

Mutual respect -- You acknowledge how great the other person is, Mistakes are accepted and learned from, and Boundaries are respected.

Support -- You are there to celebrate when things are going well and to help when things are not going well.

Trust/honesty -- You feel trust and you have reason to trust, You feel safe and comfortable, You are honest.

Good communication -- You listen and feel that you are heard, You make decisions together, You can express your feelings without fear, Feelings and needs are expressed, appreciated, and respected, Conflict is faced directly and resolved with win-win outcomes, Rules and boundaries are clear and defined, yet allow for flexibility if you desire change.

A Role Model’s Rights & Responsibilities:
I Have The Right To be treated with respect always, To not be abused in any way, To feel safe in the relationship, To be treated as an equal, and To feel comfortable being myself.

I Have The Responsibility To respect others’ feelings, To refuse to abuse someone else in any way, To be considerate, To communicate clearly and honestly, To not exert power or control in the relationship, To compromise when needed, and To admit to being wrong when appropriate.

INSTRUCTIONS:

· Read “Be Good Role Model” and decide which qualities mentioned could be used to motivate others, bring out the best in others, and be a positive influential force in other peoples’ lives.
BE A GOOD ROLE MODEL

	Motivate Others
	Bring out their Best
	Positive Influence

	
	
	

	 [image: image91.wmf]
	Identify the early warning signs of abuse in your relationship or someone else’s relationship…

SAFETY IN RELATIONSHIPS: A GUIDE FOR TEENS

During your teen years, you will have relationships with a lot of people. These relationships will probably include friendships and dating relationships. Most of the time, these relationships are fun, exciting, and healthy, and they make us feel good about ourselves. Sometimes, however, these relationships can be unhealthy and can be harmful to you or other people involved. Unhealthy relationships can be risky because someone can get hurt physically or emotionally.

 What are risky or unhealthy relationships?

In a risky or unhealthy relationship, you usually feel the exact opposite of how you feel when you're in a "healthy relationship." You and your friend do not usually feel good about each other and yourselves. Not all unhealthy relationships are abusive but sometimes they can include violence or abuse—verbal, physical, emotional. This can involve both people being violent or abusive toward each other or can involve only one person doing this to the other. Many times, a relationship is not unhealthy in the very beginning, but over time abusive behavior might show. You may feel afraid or pressured to do something that you don't want to do. If you have a feeling that your relationship is unhealthy, you are probably right!

 What are the signs that I am in an abusive or unhealthy relationship?

There are many signs that you could be in an abusive or unhealthy relationship. Take a look at this list of "warning signs" and see if these statements describe your relationship:

Your friend or the person you are going out with:
· is jealous or possessive of you—he or she gets angry when you talk or hang out with other friends or people of the opposite sex

· bosses you around, makes all the decisions, tells you what to do

· tells you what to wear, who to talk to, where you can go

· is violent to other people, gets in fights a lot, loses his/her temper a lot

· pressures you to do something that you don't want to do

· uses drugs and alcohol and tries to pressure you into doing the same thing

· swears at you or uses mean language

· blames you for his or her problems, tells you that it is your fault that he or she hurt you

· insults you or embarrasses you in front of other people

· has physically hurt you

· makes you feel scared of their reactions to things

· calls to check up on you all the time and wants to always know where you are going and who you are with

	These are just a few of the signs that you may be in an unhealthy or abusive relationship. Sometimes there are only one or two "warning signs" and sometimes there are many. If any of these statements are true for your relationship, you should speak to a trusted adult such as a parent, teacher, doctor, nurse, or counselor right away!

 MORE WARNING SIGNS

When a boyfriend or girlfriend uses verbal insults, mean language, nasty putdowns, gets physical by hitting or slapping, it's an important warning sign of verbal, emotional, or physical abuse.

Ask yourself, does my boyfriend or girlfriend:

1. Get angry when I don't drop everything for him or her?

2. Criticize the way I look or dress, and say I'll never be able to find anyone else who would date me?

3. Keep me from seeing friends or from talking to any other guys or girls?

4. Want me to quit an activity, even though I love it?

5. Ever raise a hand when angry, like he or she is about to hit me?

It can be tempting to make excuses or misinterpret violence, possessiveness, or anger as an expression of love. But even if you know that the person hurting you loves you, it is not healthy. No one deserves to be hit, shoved, or forced into anything he or she doesn't want to do. Remember this: IF THERE’S NO RESPECT – THERE’S NO LOVE
Violence Chart

	TYPE OF VIOLENCE
	WHAT IT MEANS
	HOW IT

WORKS
	EARLY WARNING SIGNS

	Verbal Abuse (words)
	Behavior that cause harm with words.
	Name calling.

Insults.

Public humiliation.

Yelling.
	Teasing that includes insults.

	Psychological and Emotional Abuse

(mind & feelings)
	Behavior intended to cause psychological or emotional distress.
	Threats. Intimidations.

Put-downs.

Telling a person’s secrets.

Jealousy

Possessiveness.

Isolating a person from friends and/or family.

Destroying gifts, clothing, and/or letters.

Damaging a car, home, or other prized possessions.
	Pouting when you spend time with your friends.

Threatening to leave you in an unsafe location.

Trying to control what you do.

	Physical Abuse

(body)
	Behaviors that inflict harm on a person.
	Slapping, hitting.

Shoving, grabbing.

Hair pulling, biting.

Throwing objects at a person.
	Going into a rage when disappointed or frustrated.

Teasing, tripping, or pushing.

Threatening to injure.

Relationship Questionnaire

	Questions to ask yourself to discover whether you are in an abusive relationship.
	Y
	N
	Type of Abuse

	Does your girlfriend or boyfriend tease you in hurtful ways?
	
	
	

	Does he/she ignore your opinions or interests?
	
	
	

	Does he/she check up on you?
	
	
	

	Does he/she accuse you of flirting with other people?
	
	
	

	Does he/she tell you how to dress, or who you can hang out with?
	
	
	

	Does he/she insist that you spend all of your free time together?
	
	
	

	Does he/she get angry when you want to do other things?
	
	
	

	Does he/she try to control you or order you around?
	
	
	

	Does he/she make all the decisions?
	
	
	

	Does he/she insult or humiliate you or call you names?
	
	
	

	Does he/she tell you it’s your fault when he or she is mean to you?
	
	
	

	Does he/she refuse to accept breaking up?
	
	
	

	Does he/she lie to you or keep things from you?
	
	
	

	Has he/she ever (even once) hit you?
	
	
	

	Has he/she ever destroyed something that belonged to you?
	
	
	

	Does he/she tell you that no one else wants you?
	
	
	

INSTRUCTIONS:

1) Read SAFETY IN RELATIONSHIPS: A GUIDE FOR TEENS to identify the early warning signs of abuse in a relationship (yours, your friend, or a relative of yours).

2) Fill out the Relationship Questionnaire to see whether or not there are warning signs and just what type of warning signs of abuse are involved in any relationship.

3) List the warning signs you discovered in the third column of the Violence Chart called “Type of Abuse.”

4) If you do not discover any warning signs in any relationship you know, list the specific kinds of abuse that you personally are concerned about in a relationship (yours or another’s) in the space beneath the Questionnaire.

5) Write a letter to your friend (or for your friend) explaining that there are many warning signs in the relationship and it’s best to end it now before it gets worse.

	Healthy Relationships:

The Equality Wheel

	Important Note -- The Outer Circle of the Wheel

Non-Violence: There is no place for violent acts or behaviors in a healthy relationship. Examples of violent acts or behaviors include yelling, name-calling, minimizing feelings, throwing things, unwanted touching, pushing, hitting, stalking.

WHAT IS THE EQUALITY WHEEL?

The Equality Wheel1 is a model used to explain the dynamics of a healthy relationship. It is applicable to all forms of relationships; with friends, dating partners, intimate partners, life partners, or family members. Each component of the wheel supports and reinforces the others, with equality always at the center. The Equality Wheel can be used by anyone as a guide to maintaining healthy patterns in a relationship.

The Center of the Wheel
Equality: Equality is the foundation of any healthy relationship.

The Spokes of the Wheel
Trust : Trust appropriately. You would trust your life partner more than you would trust a new acquaintance.

Support : Support each other. Encourage others in their goals, activities, and personal growth.

Respect : Respect other people’s boundaries. Learn other people’s boundaries and do not infringe upon them.

Responsibility : Share responsibility for maintaining a relationship. Both people in a relationship should be included in making decisions.

Communication : Communicate effectively. Effective communication involves clearly expressing your thoughts and feelings and listening to those of others.

Boundaries : Maintain healthy boundaries. Create a safe and comfortable space to experience relationships by defining and communicating your boundaries to others.

Honesty : Be open and honest. It is important for both people in a relationship to be honest about their intentions, feelings, or desires.

Accountability : Be responsible for your own actions. Talk to others to understand how your actions affect them.
1 Adapted from the Domestic Abuse Intervention Project, Duluth, Minnesota.

SAFETY TIPS

These safety tips are for all persons involved in relationships, and are helpful for

adolescents as well as adults.

If you are the victim of relationship abuse, don't blame yourself but do seek help:

• If you are in immediate danger, contact 9-1-1 for help.

• Talk with people you trust and seek services. Contact your local domestic

violence shelter or the National Domestic Violence Hotline at 800-799SAFE

(7233), 800-787-3224 TOO or www.ndvh.org . You can also contact

the National Sexual Assault Hotline 1-800-656-HOPE (4673), National

Sexual Violence Resource Center www.nsvrc.org , National Youth Violence

Prevention Resource Center www.safeyouth.org or Love Is Not Abuse

www.loveisnotabuse.com for helpful information and advice.

• If you are or think you may become violent with the person you are dating,

contact the National Domestic Violence Hotline at 800-799-SAFE (7233),

800-787-3224 (TOO), www.ndvh.org or the National Sexual Assault Hotline

1-800-656-HOPE (4673).

• Recognize early warning signs of potential physical violence, like extreme

jealousy, controlling behavior, or verbal threats.

• Know what services are available for people involved in violent

relationships in your community.

• Keep a list of these services on hand in case you or a friend ever needs

help.

• Learn as much as you can about dating abuse. Information is available in

libraries, from local and national domestic violence organizations and on

the Internet.

The more you know about dating abuse, the easier it will be to recognize it and

help yourself or friends who may be victims or abusers.

For more information about CDC's work in injury and violence prevention, go to:
www.cdc.gov/injury
SAFETY PLAN

Adapted from http://endabuse.org/programs/teens/files/SafetvPlan. pdf

I will tell (name) and (name) _______________

about the abuse and ask them to help me if I use the code word or phrase:

or if they learn I'm being hurt by any other means.

I will buy a small address book and carry it with me at all times. I will list the

following people, agencies, shelters, hotlines, or other services in the book:

1. _______________________________________

2.___

3.___

I will leave before I think a situation will get violent. I usually know things are

getting violent when :

My boyfriend/girlfriend may try to persuade me not to leave by:

I can get around this by:

If I decide to leave, I will go to one of the following places that are unknown to my

boyfriend/girlfriend:

1.___

2.__

I will keep the following items in a bag that is ready to go (circle those that apply):

Keys -- Address book -- Cell phone -- Social security card -- School records Passport

-- Bus or subway tokens -- Some cash and spare change -- Spare clothes

Prescriptions/medicines - Toiletries -- Personal items -- Other

I will keep spare items, supplies, copies of important papers and ___________

with (name) in case I am unable to get my bag before leaving.

I will review my safety plan on (date) ___________________________ with

(name) ______________________

Instructions:

1. Read The Equality Wheel, the Safety Tips, and the Safety Plan. 2. Based on the information

given in these three topics, list the things a person in an unhealthy relationship should do.
[image: image93.png]2R .

HEALTHY RELATIONSHIPS

FINAL ASSESSEMENT

Make a booklet, entitled “Choose Respect” or write an advice column, called “Dear Teens” or do an essay entitled “Healthy Relationships” that advises other teenagers about what you learned from the Choose Respect folder and the Red Light/Yellow Light/Green Light activity.

	Contents of booklet, advice column, or essay must include responses to these questions…

	· Why is respect so important in a relationship?

· How could someone tell if they are in a Healthy Relationship?

· What qualities are important in a Healthy Relationship?

· What are the signs of an unhealthy relationship?

· What should someone do when they realize they are not in a Healthy Relationship?

Closing words about Respect in Relationships

[image: image94.wmf]
Respect is a big part of any relationship. When you don’t have respect, it’s impossible for the relationship to be healthy. For example, ask yourself these questions…

· How can you feel good if a Boyfriend/Girlfriend (BF/GF) is mean to you or ignores you?

· How can you saw what’s on your mind if you’re not being heard or you don’t have trust?

· How can you be sure that the relationship is the real thing if you don’t think your BF/GF likes the real you?

You have to be able to say (and mean) these three-word promises:

I like you. I trust you. I respect you.

I Like You + You Like Me = You care for each other’s well being.

I Trust You + You Trust Me = Trust starts with being honest.

I Respect You + You Respect Me = Getting respect starts with you.

When you communicate honestly and

when you care about your Boyfriend/Girlfriend (BF’s/GF’s) well-being, then you set the tone for how you want to be treated in return.

You could read more about respect in this book:
Macavinta, Courtney and Andrea V. Pluym. Respect: A Girl's Guide to Getting Respect & Dealing When Your Line Is Crossed. Minneapolis, MN: Freespirit Publishing, 2005. Print.

[image: image95][image: image96]
_1456502681.unknown

_1456502689.unknown

_1456502693.unknown

_1456502695.unknown

_1456502696.unknown

_1456502694.unknown

_1456502691.unknown

_1456502692.unknown

_1456502690.unknown

_1456502685.unknown

_1456502687.unknown

_1456502688.unknown

_1456502686.unknown

_1456502683.unknown

_1456502684.unknown

_1456502682.unknown

_1456502673.unknown

_1456502677.unknown

_1456502679.unknown

_1456502680.unknown

_1456502678.unknown

_1456502675.unknown

_1456502676.unknown

_1456502674.unknown

_1456502665.unknown

_1456502669.unknown

_1456502671.unknown

_1456502672.unknown

_1456502670.unknown

_1456502667.unknown

_1456502668.unknown

_1456502666.unknown

_1456502661.unknown

_1456502663.unknown

_1456502664.unknown

_1456502662.unknown

_1456502657.unknown

_1456502659.unknown

_1456502660.unknown

_1456502658.unknown

_1456502655.unknown

_1456502656.unknown

_1456502653.unknown

_1456502654.unknown

_1456502651.unknown

_1456502652.unknown

_1456502650.unknown

