

HANDOUTS & WORKSHEETS

11 SESSION DVD PROGRAM

AGES 7-17

©2011 KAROL L. KUMPFER, PH.D., AND JAYNIE BROWN

Table of Contents

Strengthening Families Program Handouts

v			•		ш.	-			N II
M	ш	w	п	m	ш	CT	ш	ш	м
W	ш	T)	u	v	U١	LI		w	IV

- Intro-1 The Happy Family—Healthy Brain Connection
- Intro-2 Essential Skills
- Intro-3 Keeping Your Family Safe and Happy
- Intro-4 Family Conversation Jar
- Intro-5 Planning for Family Dinners
- Intro-6 My Time
- Intro-7 Stomping the ANTs
- Intro-8 Understanding Brain Development
- Intro-9 How to Have a Healthy Brain
- Intro-10 Four Family Fun
- Intro-11 Mindfulness, Part 1
- Intro-12 Mindfulness, Part 2
- Intro-13 Mindfulness, Part 3
- Intro-14 Mindfulness, Part 4

LESSON 1

- 1-1 Look for and Compliment the Good Daily
- 1-2 Look for and Compliment the Good, Tracking Sheet—Adult
- 1-3 Look for and Compliment the Good, Tracking Sheet—Child
- 1-4 Look for and Compliment the Good, Tracking Sheet—Teen
- 1-5 The Power of Praising and Ignoring
- 1-6 40 Phrases That Praise—For Parents
- 1-7 40 Phrases That Praise—For Kids
- 1-8 Three Easy Instant Stress-Busters
- 1-9 What Makes Our Family Strong—Our Family Tree
- 1-10 What Makes Our Family Strong—Family Tree Leaves
- 1-11 What Makes Our Family Strong—Personal and Family Strengths
- 1-12 Lesson 1 Pro-Social Skills for a Successful Life

LESSON 2

- 2-1 Communicate with Love and Understanding
- 2-2 Three Easy Communication Skills, Tracking Sheet—Adult
- 2-3 Three Easy Communication Skills, Tracking Sheet—Teen
- 2-4 Three Easy Communication Skills, Tracking Sheet—Child
- 2-5 The Listening Stick
- 2-6 Being Assertive Pays Off
- 2-7 Banishing Communication Boulders—The Dirty Dozen
- 2-8 Banishing Communication Boulders—Family Agreement
- 2-9 Banishing Communication Boulders Game
- 2-10 Family Meeting Agenda and Rules
- 2-11 Apologies
- 2-12 Forgiveness
- 2-13 Tips for Talking with Teens
- 2-14 Safe and Cool Conversations
- 2-15 The Problem Pass
- 2-16 Lesson 2 Pro-Social Skills for a Successful Life

LESSON 3

- 3-1 The Five Rs for a Happy Home
- 3-2 Our Family Rules!
- 3-3 Family-Friendly Rules, Tracking Sheet—Teen
- 3-4 Family-Friendly Rules, Tracking Sheet—Child
- 3-5 Track and Reward for Good Behavior
- 3-6 Making Rewards Rewarding
- 3-7 Reward Jar
- 3-8 Family Responsibilities and Chores
- 3-9 Chore Chart
- 3-10 What Chores Can Young Kids Do?
- 3-11 Stress-Busting Routines
- 3-12 Happy Family Rituals
- 3-13 Track and Reward for Good Behavior—Bee Good Chart
- 3-14 Track and Reward for Good Behavior—High-5s
- 3-15 Track and Reward for Good Behavior—Brain Gain Chart
- 3-16 Track and Reward for Good Behavior—Earning Your Stripes
- 3-17 Rewards Spinner
- 3-18 Lesson 3 Pro-Social Skills for a Successful Life

LESSON 4

- 4-1 Limits and Consequences
- 4-2 Positive Discipline
- 4-3 Choosing Effective Negative Consequences
- 4-4 Chore Jar
- 4-5 Calm Consequences Reduce Conflict, Tracking Sheet—Adult
- 4-6 | Stayed Calm! Tracking Sheet—Teen
- 4-7 | I Stayed Calm! Tracking Sheet—Child
- 4-8 Lesson 4 Pro-Social Skills for a Successful Life
- 4-9 Skills for Successful Parenting—Handling Stressful Situations
- 4-10 Skills for Successful Parenting—Correcting Behavior
- 4-11 Track and Reward for Positive Practice—Brain Gain Chart
- 4-12 Track and Reward Positive Practice—High-5s
- 4-13 Track and Reward for Positive Practice—Bee Good Chart

LESSON 5

- 5-1 Problem Solving and Negotiation Skills
- 5-2 Problem Solving Worksheet
- 5-3 Win-Win Negotiation Worksheet
- 5-4 Pre-Problem Solving Steps
- 5-5 Pre-Problem Solving Worksheet
- 5-6 The 5 Cs to Stay Smart and Safe
- 5-7 Lesson 5 Pro-Social Skills for a Successful Life

Table of Contents

Strengthening Families Program Handouts

	-	SS	\mathbf{A}	м	-
	ь,		"	м	6
	г,	,	.,	IV	n
-		_	v		•

lls

- 6-2 Managing Stress—Causes, Symptoms, Reducers
- 6-3 Managing Stress—Relaxation Techniques
- 6-4 Managing Stress—Stress Test
- 6-5 Calm Anger by Rethinking Your "Stories"
- 6-6 Tracking and Taming the Anger Monster—Five Simple Steps
- 6-7 Tracking and Taming the Anger Monster—Applying the Steps
- 6-8 Tracking and Taming the Anger Monster—Worksheet for Kids
- 6-9 Step Out of Anger—Instructions
- 6-10 Step Out of Anger—Step One
- 6-11 Step Out of Anger—Step Two
- 6-12 Step Out of Anger—Step Three
- 6-13 Step Out of Anger—Step Four
- 6-14 Step Out of Anger—Step Five
- 6-15 Face Up to Your Feelings
- 6-16 Family Agreement for Dealing with Conflict
- 6-17 Building Emotional Control
- 6-18 Lesson 6 Pro-Social Skills for a Successful Life, Part 1
- 6-19 Lesson 6 Pro-Social Skills for a Successful Life, Part 2
- 6-20 Lesson 6 Pro-Social Skills for a Successful Life, Part 3

LESSON 7

- 7-1 Goals and Contracts to Change Behavior
- 7-2 Helping Kids Change for the Better
- 7-3 Achieving My Goals and Dreams
- 7-4 Assessing Strengths and Skills
- 7-5 Making S.M.A.R.T. Goals
- 7-6 My Goals
- 7-7 Contract for Change
- 7-8 Time Master—Achieving Your Goals
- 7-9 Tips for School Success
- 7-10 My Homework Routine
- 7-11 Budget and Tracking Sheet
- 7-12 Lesson 7 Pro-Social Skills for a Successful Life, Part 1
- 7-13 Lesson 7 Pro-Social Skills for a Successful Life, Part 2
- 7-14 Discover and Share Your Talents and Gifts

LESSON 8

- 8-1 No Alcohol, Tobacco or Other Drugs (A.T.O.D.)
- 8-2 Keeping Kids Alcohol- and Drug-Free
- 8-3 Alcohol Harms a Teen's Developing Brain
- 8-4 Marijuana Harms Brain Development
- 8-5 I Can Have a Healthy, Powerful Brain
- 8-6 Family Protective Strategies
- 8-7 The 5 Cs to Stay Smart and Safe
- 8-8 Family Freedom Pledge
- 8-9 Freedom Pledge to Never Drink and Drive
- 8-10 Lesson 8 Pro-Social Skills for a Successful Life
- 8-11 The Risks of Prescription Drug Abuse

LESSON 9

- 9-1 Choosing Good Friends and Monitoring Activities
- 9-2 The 5 Cs to Stay Smart and Safe
- 9-3 Making and Becoming a Good Friend
- 9-4 I Can Be a Good Friend
- 9-5 Stop Bullying!
- 9-6 Monitoring Kids' Activities and Well-Being
- 9-7 Assess Your Child's Risk for Substance Abuse
- 9-8 Lesson 9 Pro-Social Skills for a Successful Life

LESSON 10

- 10-1 Values, Traditions, and Service
- 10-2 Fun Family Traditions
- 10-3 I Can Contribute
- 10-4 I Have Power to Do Good
- 10-5 Shield Your Family by Sharing Your Values
- 10-6 Keeping the Changes We've Made
- 10-7 Lesson 10 Pro-Social Skills for a Successful Life
- 10-8 Talking with Your Kids about Sex

MARRIAGE AND RELATIONSHIP TIPS

- 1 Creating Stable Families, Part 1
- 2 Creating Stable Families, Part 2 (Foundation, romance wheel, fence)
- 3 Creating Stable Families, Part 3 (House)
- 4 Couple's Time: Questions to Reconnect
- 5 Making Happy Marriages, Part 1 (Skills and attitudes)
- 6 Making Happy Marriages, Part 2 (Plan for increasing love, correcting errors)
- 7 Making Happy Marriages, Part 3 (Tips for dealing with toxic behavior)

The Happy Family— Healthy Brain Connection

- Stomp the ANTs (Automatic Negative Talk) and believe in your ability to create a strong, loving family
- Eat family dinner (or any meal) together 3–5 times a week
- Spend 10–15 minutes of one-on-one play time with each child

FAMILY GOALS:

- Stomp the ANTs and practice positive self-talk. Believe in your ability to create a strong, loving family using these lessons.
- **2**. Eat family dinner (or any meal) together 3–5 times a week using a Conversation Jar.
- **3**. Have 10–15 minutes of one-on-one time every day with each child using the "My Time" concept. Allow the child to choose the activity; praise as you play.
- 4. *Choose a set day and time for the coming weeks to watch all ten DVD lessons together and practice the skills you've learned using pretend situations. (For example, every Monday evening.)

FAMILY FUN:

Make a family Conversation Jar using the handout. While eating together, share what you like about each other or nice things you have done and discuss a topic from the jar.

*Day & time we will watch:

POWER PHRASE:

"Daily playing one-on- one with each child and eating pleasant family meals together helps build strong and loving families."

Strengthening Families Program Essential Skills

INTRODUCTION

- ☐ Do "My Time"—10 to 15 minutes of one-on-one play time daily
- ☐ Use Mindfulness to squash ANTs (Automatic Negative Thoughts)
- ☐ Eat healthy food and have family dinners

- ☐ Look for the good; give compliments daily
- □ Ignore minor annoving behavior: praise the positive opposite
- ☐ Stop criticizing family members
- ☐ Use instant stress busters

LESSON 2

- LUV-Listen (Listen. Understand, Validate)
- ☐ Use respectful "I-Messages"
- ☐ Learn the difference between being assertive and being offensive
- ☐ Banish communication boulders

- ☐ Make and obey family rules ☐ Set up a rewards program to
- practice and learn new skills
- ☐ Teach responsibilities and assign chores
- ☐ Set up positive routines

LESSON 4

- ☐ Use positive discipline to teach and reward behaviors you want
- \square Give fair, mild, known-ahead consequences consistently
- ☐ Express love afterwards

LESSON 5

- ☐ Use good problem-solving
- ☐ Use win-win negotiation
- ☐ Teach kids pre-problem solving
- ☐ Teach the 5 Cs refusal skills

LESSON 6

- ☐ Use effective ways to reduce stress
- ☐ Track anger triggers, and re-program your brain with Step Out of Anger technique
- ☐ Use deep, slow breathing to trigger a relaxation response

LESSON 7

- ☐ Teach kids goal setting for success
- ☐ Make contracts for change ☐ Give positive criticism:

LESSON 8

- ☐ Alcohol and drugs harm the developing teen brain and hijack the brain's pleasure motivation system
- ☐ Use bonding, boundaries and monitoring skills to keep kids from alcohol and drugs

LESSON 9

- ☐ Help kids make good friends; share "no alcohol or drugs" rule with their parents
- ☐ Monitor all kids' activities and emotional well-being; trust but verify
- ☐ Help organize good healthy fun for kids

LESSON 10

- ☐ Make family traditions and loving rituals
- ☐ Share family's pro-social values ☐ Appreciate the benefits you get from society; give service
- \square Be a positive agent for change

Keeping Your Family Safe and Happy

Bonding, boundaries, and monitoring help keep kids safe and healthy

Below are bonding, boundaries, and monitoring strategies that help protect kids from alcohol, tobacco, drugs, and risky behavior. Put an "X" by the ones you already do; circle the ones you'd like to work on. Make a plan and start out small. Add new ones as the old ones become a habit.

BONDING: Creating Warm, Loving Relationships
1. We tell our children we love them and make a point to look for and compliment the good in each family member. We avoid harsh criticism.
2. We spend 10-15 minutes of one-on-one "My Time" with each child almost every day.
3. We eat a meal together as a family at least three times a week, and make our time together pleasant.
4. We hold a weekly family meeting.
5. We spend time together as a family laughing and doing fun things.
6. We talk often to our children about their dreams and goals, ask if they are happy, and ask how we can be supportive.
7. We have positive family customs and traditions.
8. We try to go to school activities such as games and performances as a family.
BOUNDARIES: Setting Clear, Firm Rules
1. We have clear, firm family rules that are fair and consistently enforced.
2. We talk about our rules on no alcohol, tobacco, or drug use; if alcohol or drugs show up at a party, kids are to call us and come home.
3. We encourage and support school work; and we have set times for kids to do homework.
4. We divide household chores among family members.
5. We have rules (curfew) for each kid about what time to be home.
6. We encourage our kids to participate in activities that promote a positive sense of self.
7. We help our children develop skills in goal-setting, communication, decision-making, and conflict resolution.
MONITORING: Knowing where your kids are, who they are with, and what they are doing
1. We find out where our children are going, who they'll be with, what they'll be doing, and when they'll be home before they leave.
2. We get to know our kids' friends' parents and share our rules about no alcohol, tobacco, or other drugs.
3. We see that our kids stay in an alcohol- and drug-free social environment.
4. We make sure our children don't have access to our alcohol, tobacco, or prescription drugs.
5. We promote fun, positive alternative activities to teen alcohol and drug use.

Family Conversation Jar

Encourage family talks with this fun and insightful activity

Having conversations with your kids is an effective way to help prevent underage drinking. The following activity can help. Cut out the questions found below, place in a jar, and put it in the center of the dinner table. During the family meal, take turns drawing questions from the jar. Some questions are specifically for parents to answer (marked on the side with a "P"), but make sure everyone gets a chance to answer each of the other questions.

Family Fun: Have your kids decorate a jar. The following items can be helpful:

- Colored paper, cloth, or paint
- Family photos
- Pictures cut out from magazines
- Ribbon, string, raffia, straw, cotton balls, etc.
- Glue, tape, scissors, markers

Questions for Parents:

Questions for Everyone:

What beliefs give you strength?	If you could have anything for dinner, what would you have?	What do you like best about life?	Who is your best friend and why?
What was your first job? Did you like it?	What is your favorite place in the world and why?	Tell us about your favorite memory.	What could you do to make the world a better place?
Did you have any pets growing up? If so, tell me about them.	If you could be on any television show, what would it be?	Tell us one thing that is really important to you.	If you could have any animal as a pet, what would it be?
What was one thing your parents made you do that you hated?	What is the best present you've ever received?	Tell us one thing that is nice about yourself.	If you could pick a new first name, what would it be?
What kind of food did you hate as a kid but love now?	If you could live anywhere in the world, where would you live and why?	Tell us about something that makes you laugh.	What was the very best thing that happened to you today?
Why is being honest so important to building a stable society?	If you had three wishes, what would they be?	Tell us whom you admire most and why.	If you could add one item to your bedroom, what would it be?
What was your least favorite subject in school? What was your favorite?	What would you do if you were President?	What was the hardest choice you ever made?	If you could visit any city, where would you visit?
When you were my age, what did you want to be when you grew up?	If you won a million dollars, what would you do with it?	Tell us one way you want to improve your life.	Why is driving drunk so costly and harmful to society?
What was one thing you did when you were a kid that made you the happiest?	If you could have any job, what job would it be and why do you think you would like it?	What holds you back from doing what you really want to do?	If you could be any animal, what animal would you be?
What was one thing you did when you were a kid that made your parents proud of you?	If you could invite three famous people (present or past) to dinner, who would they be and why?	What is one thing you could do to help our family?	If you had to leave the earth on a space ship and take 4 friends with you, who would you take?
Did you take family vacations when you were a kid? Where did you go? How did you get there?	What is the one thing you think should be invented to make your life easier or more enjoyable?	Tell us what things make you feel loved.	If you were allowed to stop doing one chore around the house, what would it be?
Who was your best friend growing up? Tell us one of your favorite stories about things you did together.	If you could go anywhere for your next vacation, where would you go and what would you do?	(Fill in the blank) When I feel sad, I need	How can using drugs or alcohol underage limit your possibilities?

......

Planning for Family Dinners

Make mealtime fun, healthy, and easy

Pleasant family dinners are a good way to share values and help kids bond with family. A little advanced planning will make dinner time easy. Fill out this menu with favorite, brain-healthy meals and repeat them every 30 days. Pre-teach table manners and make mealtime pleasant by complimenting those who use them; don't allow criticism at the dinner table. Use a Conversation Jar, and share kind deeds you've done.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Veg	Veg	Veg	Veg	Veg	Veg	Veg
Fruit	Fruit	Fruit	Fruit	Fruit	Fruit	_ Fruit
Grain	Grain	Grain	Grain	Grain	Grain	Grain
Protein	Protein	Protein	Protein	Protein	Protein	_ Protein
Cook	Cook	Cook	Cook	Cook	Cook	_ Cook
Helper	Helper	Helper	Helper	Helper	Helper	Helper
Dishes	Dishes	Dishes	Dishes	Dishes	Dishes	Dishes
Veg	Veg	Veg	Veg	Veg	Veg	Veg
Fruit	Fruit	Fruit	Fruit	Fruit	Fruit	_ Fruit
Grain	Grain	Grain	Grain	Grain	Grain	Grain
Protein	Protein	Protein	Protein	Protein	Protein	_ Protein
Cook	Cook	Cook	Cook	Cook	Cook	_ Cook
Helper	Helper	Helper	Helper	Helper	Helper	Helper
Dishes	Dishes	Dishes	Dishes	Dishes	Dishes	Dishes
Veg	Veg	Veg	Veg	Veg	Veg	Veg
Fruit	Fruit	Fruit	Fruit	Fruit	Fruit	_ Fruit
Grain	Grain	Grain	Grain	Grain	Grain	Grain
Protein	Protein	Protein	Protein	Protein	Protein	_ Protein
Cook	Cook	Cook	Cook	Cook	Cook	_ Cook
Helper	Helper	Helper	Helper	Helper	Helper	Helper
Dishes	Dishes	Dishes	Dishes	Dishes	Dishes	Dishes
/eg	Veg	Veg	Veg	Veg	Veg	Veg
Fruit	Fruit	Fruit	Fruit	Fruit	Fruit	_ Fruit
Grain	Grain	Grain	Grain	Grain	Grain	Grain
Protein	Protein	Protein	Protein	Protein	Protein	_ Protein
Cook	Cook	Cook	Cook	Cook	Cook	_ Cook
lelper	Helper	Helper	Helper	Helper	Helper	Helper
Dishes	Dishes	Dishes	Dishes	Dishes	Dishes	Dishes

FOODS THAT PROMOTE BRAIN HEALTH

This list of food will help your family have healthy bodies and brain. Watch out for common food allergies, such as eggs, dairy, gluten, nuts, etc. The brain must have healthy, nutritious food with plenty of vitamins, minerals, and micro-nutrients found in whole foods to operate properly. Plus, there are millions of microbes in our guts that help us process food. They need good nutrition to survive.

- Eat whole grains, not refined flours
- Eat leafy green vegetables every day
- Use frozen vegetables, if fresh is too expensive
- Eat fresh fruit every day (oranges, apples, bananas, blueberries, etc.)
- Eat low-fat cottage cheese as a good source of protein
- Eat eggs often (good for all meals)

- Eat all kinds of beans (dry is cheaper)
- Eat fish weekly (tuna is cheap) or take fish oil capsules
- Drink water or fat-free milk, not soda
- Use healthy spices: cinnamon, curry, garlic, sage, and turmeric
- Eat all kinds of nuts
- Eat red or white potatoes with the skins on, or sweet potatoes

My Time

Daily one-on-one play time with each child will make everyone happier

Daily one-on-one play time for 10—15 minutes with each child during "My Time" creates happy bonding feelings, nurtures emotional health, helps alleviate sibling rivalry, and protects kids from alcohol and drug use. "My Time" provides you with an opportunity to give "social rewards" to your child (i.e. attention and praise). This helps you to get more of the behavior you DO want from your child, and rely less on the damaging effects of punishment (criticism, physical punishment, etc.) to extinguish behavior you don't want.

"My Time" works best with a prearranged time that is consistent. Let your child choose the activity and you go along for the ride. You'll find it more rewarding and fun than you imagined. Track your progress for 3 weeks until it becomes a pleasant habit. If you make "My Time" emotionally rewarding, your kids will ask for it.

RULES FOR "MY TIME"

DO:

- **1**. Have fun playing one-on-one with each child daily. (If you have several children, rotate turns with your spouse, so each child gets a turn with one of you nightly.)
- 2. Let your child pick the activity.

 (For variety, make a list of fun games that you can play in 10–15 minutes, cut the list into strips, and put them in a jar. Draw one out from the jar each night and play it together.)
- **3**. Cheerfully give your undivided attention for 10–15 minutes. Enjoy these moments together; have fun!
- **4**. Notice the good your child does and make positive comments.
- **5**. If it is a "skill-based" game, give yourself handicap points to even-out the playing field so your child can sometimes win.

DON'T:

- 1. Don't begrudge the time together. It will pay big dividends.
- **2**. Don't correct, criticize, or offer suggestions for improvement.
- **3**. Don't ask "leading questions" to teach a lesson or push your point of view.

	TRACKING PLAY TIME
Date:	Child & Activity

Stomping the ANTs

Getting rid of pesky Automatic Negative Thoughts

Automatic Negative Thoughts or "ANTs" as Dr. Daniel Amen calls them, often tell you lies like: "You're no good," "Nobody likes you," or "These kids are driving me crazy!" This negative self-talk can dramatically affect your mood. Here's why: Whenever you think a thought, your brain releases neurochemicals that create feelings. Positive thoughts release positive chemicals and you feel happier. Negative thoughts release chemicals that make you feel angry, sad, or stressed.

You can stomp the ANTs by re-stating negative thoughts in a more truthful way. Instead of thinking "I never do anything right," replace it with: "I may make some mistakes but I have a lot to offer." Or when you're feeling overwhelmed think, "I can do this!" You can change your self-talk to be more hopeful, positive, and accurate. You'll feel happier and more confident.

 $\hbox{\it *For more information, read The Anxiety and Phobia Workbook by Edmund Bourne.}$

Below are 10 "species" of ANTs that creep into our thoughts and ruin our day. Put a check next to the type of A.N.T. that bothers you and write an example in the blank space. Then stomp them by writing a more hopeful, accurate, and positive way of viewing each situation.

SPECIES	A.N.T.	SQUASH ANTs WITH TRUTH
☐ 1. All or Nothing Thinking	"There's nothing to do."	"There are probably lots of things to do if I think about it."
2. Always Thinking	"No one ever plays with me."	"That's silly. I have played with lots of kids."
3. Mind Reading	"The teacher doesn't like me."	"I don't know that. Maybe she is just having a hard day."
4. Fortune Telling	"The whole class will laugh at me."	"I don't know that. Maybe they will like my speech."
☐ 5. Labeling	"I am stupid."	"Sometimes I make mistakes but I am not stupid."
☐ 6. Focusing on the Negative	"My whole party was ruined by his teasing."	"My party was fun except for the few minutes he was teasing."
☐ 7. Thinking with Your Feelings	"I feel like such a loser. How can anyone like me?"	"I may need to change a few things but I'm a good person."
8. Magnifying and Minimizing	"I got a terrible report card."	"I may have gotten one 'C' but my other grades were good."
☐ 9. Blame	"It's the teacher's fault."	"I need to look at my part of the problem."
☐ 10. Guilt Beatings	"It is all my fault and I'm a horrible person."	"It was just an accident and I can do things to make it better."

THE PENNY GAME

To become more aware of your ANTs, use this kid's game by Richard Brozovich, Ph.D. and Linda Chase in *Say Goodbye to Being Shy*. Put ten pennies in your pocket every morning for a month. Every time you think a positive thought about yourself, move a penny to your "good" pocket. If you give mind-space to any ANTs, move a penny back to the holding pocket. Try to get all ten pennies in your "good" pocket each day. Note of how many you got each night. At the end of the month, reward yourself according to how well you met your goal.

Understanding Brain Development

How the choices we make change our brain and make us who we are

Our brain is the most amazing "computer" that has ever been created. It has billions of neurons that make connections and control hundreds of body functions—including everything we think, feel, say, or do—all at the same time! Forty percent of our neurons are "wired" or connected at birth. The other 60 percent are waiting to be wired by our learning and experiences. Everything we think, say, or do causes new neural growth which changes our brain structure. This means that teens can direct the development of their own brains. The ages between 12–25 is a critical time of brain development. Important connections are being made that link brain areas together, helping us become smarter and make better decisions. Alcohol suppresses brain activity, harming its development. It is essential to protect it from alcohol and drugs during this critical "wiring" period.

"Teens, through their choices and actions, have the power to direct the development of their own brains....[They are] laying the neural foundations that will serve them for the rest of

- Dr. Jay Giedd, MD, Chief of Brain Imaging, National Institutes of Mental Health (NIMH)

Those neuron trees grow "bushier" and we become smarter! But if we neglect an activity, the branches are eventually "pruned" off.

What we chose to learn, do and say becomes "wired" into the physical structure of our brain! The more we study and learn, the smarter our brain grows—not just in that one area but smarter over-all! With a little effort and practice, we can change our brain for the better, which changes our habits, and improves our life.

How to Have a Healthy Brain

8 brain-healthy tips to be smarter and feel better

Your brain is the most important organ of your body and directs everything you think, say, or do. It makes you who you are! If your brain works well, you're happier and more successful. If it doesn't, you'll have a hard time in life. So follow these tips to have a healthy, happy brain!

1. Protect your brain

from neurotoxic chemicals like alcohol, drugs (even marijuana), nicotine, excessive **caffeine**, and breathing toxic fumes, which can damage brain function.

Protect your brain from falls, injuries, big bumps: Always wear a seat belt; use a helmet when you blade, board, bike, or do contact sports. Your brain is like soft butter; your skull has hard ridges.

4. Engage in aerobic exercise

that gets your heart pumping (sports, dance, brisk walks, etc.) at least 5 times a week. It improves learning and memory by increasing blood flow to the brain, and it generates an essential brain growth hormone called BDNF in the hippocampus. Exercise helps protects brain cells against stress and increases feel-good chemicals that improves mood. For a quick mental boost, stand and rise quickly up and down on your toes 20 times.

6. Use Mindfulness

to correct the Automatic Negative Thoughts (ANTs) that put your brain at risk for anxiety, depression, relationship problems, etc. (See Intro handout #7.) When you feel angry, sad, or anxious, write down the thoughts going through your head. If they are negative, question and replace them with a more hopeful way of thinking.*

2. Eat brain-healthy food like whole

grains; fruits and vegetables such as dark green lettuces, berries, broccoli, apples, oranges, bananas, pumpkin, spinach, and tomatoes; **nuts and legumes** such as walnuts, almonds, peanut butter, and beans; and healthy, low-fat protein found in food like Greek yogurt, non-fat cottage cheese, eggs, fish, and poultry. Begin each day with a glass of water to hydrate your brain, a healthy breakfast with low-fat protein, and a multi-vitamin. Studies show children learn better when they have excellent nutrition.

Avoid junk food, sugary drinks and cereals, drinks with caffeine, highly processed foods with artificial ingredients, foods high in sugars and syrups (including high-fructose corn syrup), and hydrogenated oils. For more information on healthy eating, visit ChooseMyPlate.gov

3. Get enough sleep

each night. Getting less than seven hours of sleep at night decreases blood flow to the brain. It also contributes to depression and suicidal thoughts. In one study, teens who slept five hours or less a night were 71 percent more likely to suffer depression and 48 percent more at risk of becoming suicidal.

5. De-stress your brain and think positive thoughts.

Chronic stress reduces brain cell growth, affecting memory and mood. Take a few moments several times a day to breathe slowly and deeply through your nose, tense and relax your muscles, and clear your mind with a peaceful thought.

7. Avoid too much "screen time"

and junk culture. Teens who play violent video games show increased activity in the emotional arousal part of the brain and decreased response in the area governing self-control. Students who spent ten hours a day online developed less gray matter in the thinking part of the brain, compared to those who spent less than two hours a day online.

8. Study, read, and learn. Your brain is like a muscle—the more you use it, the stronger it becomes.

Four Family Fun

Four areas to have fun as a family

Sometimes families can get bogged down in stress and contention. Often what is needed is some humor and light-hearted family fun. Take a few moments as a family to list what the kids find fun and write it on this sheet. Make sure everyone is represented, including you as parents. Then make sure to schedule specific times every week to have fun.

A fun family activity we will do next week:

Ideas for family fun with exercise:

- 1. Bean Bag Tag: One person is "it" and has a small bean bag. On the count of three, family members scatter and the person "it" runs after them, throwing the bean bag to try to hit someone. When a person is hit, he or she is the next one "it." (Make a bean bag by putting dried beans into the toe of a sock and tying the end with a double knot.)
- 2. Simon Says Dance: Play some fun dance music and take turns being "Simon the Leader." Whenever the dance leader calls out "Simon says..." and does a move, family members have to imitate that move. If "Simon" only demonstrates but doesn't call it out loud, whoever imitates the dance move is the next "Simon."
- 3. Find-a-Ball: The goal is to collect newspaper "balls" and be the first to place them in a circle drawn on the floor. Each family member wads 1/2 sheets of newspaper into five "balls" and puts a piece of tape on each ball with his/her name on it. The person who is "it" puts the balls around the house in different rooms. At the count of three all players race to find and gather their balls and be the first one to put all five balls in the circle.
- 4. Capture the Towel: Unroll three (joined) sheets of a paper towel. Cut it into four long strips forming "tails." Each person tucks the end of the paper towel strip in the back waist of his or her pants or belt. At a given signal, family members run, with each trying to capture the towel of another while trying to keep his or her's safe. Blow a whistle at the end of three minutes. The person with the most towels wins.

Page 1—Brain exercises to increase focus, reduce stress, and improve relationships

WHAT IS MINDFULNESS?

Mindfulness comes from the word to be "mindful" or to pay attention. It is the skill of training your brain to focus and pay attention—in a calm, compassionate, and curious way—to what is happening at the present moment, instead of being distracted by other thoughts, things, or worries.

Mindfulness brain-training helps you become more aware of your thoughts, feelings, and actions—and the effect they have on others—so you can react wisely in difficult situations.

You train your brain to be mindful by daily doing a few simple, easy exercises to improve mental focus. Even children can do them! If your mind wanders from what you're focusing on—gently bring your attention back to your focus. Repeatedly bringing your attention back to your focus grows new brain cells, which strengthens and makes your brain more powerful.

Mindfulness is developed through daily formal exercises, like in this handout. But it can also be done informally anytime by focusing on your breath or what you're doing. Begin doing the "breath awareness" exercise each night and morning for a few minutes, repeating the focusing phrase. Then add a new exercise each week.

BENEFITS OF MINDFULNESS

- Improves impulse control and ability to stay on task
- Reduces stress response and feelings of anxiety
- Improves ability to regulate emotions
- Increases sense of emotional well-being
- Increases density in the good judgment part of the brain
- Lowers blood pressure

WHY MINDFULNESS WORKS

When you repeatedly bring your attention back to your focus, it signals to the brain that you want to increase your ability to pay attention. So it grows more dendrites and receptors (like branches and leaves) on those neuron "trees," making your brain more powerful. Deep breathing helps, for as you take slow deep breaths through your nose, it triggers special cells to release nitric oxide, which relaxes vessels to carry more blood to the brain. Plus, when you take a deep breath and hold it for a moment, your full lungs put pressure on your vegus nerve, which runs from your brain down your spine, triggering a release of serotonin, a calming neuro-chemical.

INTRO: Breath Awareness Exercise

Begin each mindfulness session with a breathing exercise.

- 1. Find a guiet place and sit straight, silent, and still.
- 2. Close your eyes and begin taking slow deep breaths thorough your nose.
- 3. As you breathe, focus all your thoughts and attention on how the air feels as it enters and exits your nose.
- 4. As you breathe, mentally repeat these focusing words:

Breathing in, think: **"Enjoy breath..."**Breathing out, think: **"...love life."**

5. Each time your attention wanders (and it will wander because that's what minds do), gently bring it back to focus on the feeling of the air going in and out of your nose.

Begin by doing the breath awareness exercise for one minute every morning and night. Each week, increase it by a minute until you can do it for five minutes twice a day.

1. Appreciate the Gift of Thought & Choice

- 1. Find a quiet place and sit silent and still.
- 2. Close your eyes and begin taking slow deep breaths thorough your nose.
- 3. As you breathe, focus all your thoughts and attention on your amazing brain. Feel delight that you have the most awesome supercomputer ever created—right inside your head. It's your best friend, keeps you alive, and allows you to think and choose.
- Contemplate on how it grew from two tiny cells that selfdirected into billions of parts to form the world's most powerful computer. Contemplate on its ability to think and direct every thought, feeling, or movement in your body
- 5. As you breathe, gratefully repeat these focusing words in your mind:

Breathing in, think: "I can think..."

Breathing out, think: "...and I can choose."

6. Each time your attention wanders, gently bring it back to focus on your amazing brain.

Do this exercise for two minutes each morning and night.

Page 2—Brain exercises to increase focus, reduce stress, and improve relationships

2. Observe & Dismiss Negative Thoughts

Mindfulness offers the ability to observe your thoughts and dismiss negative ones without dwelling on them. This includes accepting things in the past you can't change. Once you have made amends and asked for forgiveness, let it go. Feel happy you can now at act wisely and kindly in the future. If troubling thoughts arise, repeat a coping phrase, like: "I've learned and it's past." Then use this exercise to dismiss them:

 Sit quietly, close your eyes, and begin a three-minute breath awareness exercise, silently repeating these focus words as you breathe in and out:

Breathing in, think: "I am unique..."

Breathing out, think: "...and wonderfully made."

- 2. Each time your attention wanders, gently bring it back to your breath.
- 3. If a troubling thought or emotion appears, devalue and dismiss it by reminding yourself that it is not worth the brain neuron it rides on.
- 4. Each time the negative thought reappears, dismiss it.
- 5. Smile and return your attention to your peaceful breathing.

4. Think Compassion, Not Criticism

An essential part of mindfulness is the ability to view yourself and others with kindness and compassion. When we view others with criticism and judgment, we filter reality through our own prejudices, which prevents us from seeing reality. All people suffer hardships; all deserve compassion.

- 1. Decide that you will stop looking at others with a critical eye, and choose to be patient and feel compassion instead.
- 2. Close your eyes and begin a breath awareness exercise. As you breathe in, repeat this focusing statement:

Breathing in, think: "I am compassionate..."
Breathing out, think: "...and non-critical."

- 3. As you breathe, visualize your body becoming filled with a gentle compassion for humanity, and visualize the negative, critical part leaving your body. Smile. Repeat daily.
- 4. Track your progress. Carry a card and put a mark each time you think a critical thought. Immediately stop the thought by saying to yourself: "They're just like me." Or, "I wish you well." Replace it with a positive thought about the person.

NOTE: You can feel compassion while still seeing a need for change. Compassion never means you tolerate abuse.

3. Mindfully Observe Your Amazing Body

Use mindfulness to pretend you are seeing your body as an amazing, bio-machine for the first time. Focus on each part with awe.

- 1. Lie down in a quiet, comfortable place, with your knees slightly bent. Close your eyes and take three deep breaths.
- 2. Focus all your attention on your body, beginning with the toes of your right foot and moving your attention up the right half of your body, until you reach your neck.
- As you focus on each body part, tense and relax it. Take a deep breath, and imagine your breath flowing to that part. Contemplate on how wonderfully each part of your body is made and what it can do. If your mind wanders, gently bring your attention back to your body.
- 4. Then focus your attention on the left side of your body, moving from the toes of your left foot, up to your neck. Now focus on your heart, lungs, and stomach.
- 5. Last, focus on your head, your hair, and face with its remarkable eyes, ears, nose, mouth, and tongue. Contemplate on what each amazing part can do.
- 6. When you finish, take a deep breath, and feel awe and gratitude for the amazing body you get to live in.

5. Find Your Inner Quiet Center

We all have an "inner quiet center" we can connect with and experience a sense of well-being and self-worth. Three previously learned mindfulness skills help us with this: breath awareness; dismissing negative thoughts; and thinking with compassion, not criticism. As we practice those skills, it helps us calm our brain and put it in tune with the quiet resonance of our body. As we practice taking slow, deep breaths, and "feel within" ourselves, we can feel a subtle inner peace and sense our true worth.

- 1. Find a quiet place where you can close your eyes.
- 2. Begin a breath awareness exercise, with full, deep nose breaths. Silently say these focus words from Lesson 5.

Breathing in, think: "I am fair..."
Breathing out, think: "...and find solutions."

- 3. As you breathe out, mentally feel within, and try to connect with an inner quiet sense of peace.
- 4. Practice this exercise for three minutes each night and morning. You can also "feel within" anytime you get asked to do questionable things, to get a sense of which choice is right.

Page 3—Brain exercises to increase focus, reduce stress, and improve relationships

6. Be Mindful of Interactions with Others

One goal of mindfulness is to be aware of your thoughts and feelings during interactions with others, and to manage them well, so you listen objectively and speak and act wisely and compassionately. This skill will help you get along better with others and have a happier life.

When you start to feel angry in a situation, use the steps below to be mindful. Remember the letters "A-B-C-D-E" so it comes to mind quickly.

- 1. **A= Aware**—Practice being aware of your body cues so you notice when you start to get stressed or angry.
- 2. **B=Breathe**—Take a deep, calming breath.
- 3. **C=Calm** and question your "hot thoughts."
- 4. **D=Defuse** the situation by asking polite questions to understand the other person's concerns and by validating their point of view, even when you disagree.
- 5. **E=Escape**—Take a little break if things get too heated. Thank the person for listening; say you need to think about it and you'll get back to them soon.

PRACTICE a breath awareness exercise for each night using this focusing statement: "I breathe and de-fuse / I listen and validate."

8. Mindfully Delight Your Five Senses

- 1.**TASTE:** Pick up a small piece of food. Notice how it looks and smells before putting it in your mouth. Then chew slowly as you savor the taste and texture.
- 2. **SMELL:** During a meal, pause and close your eyes and smell each different food before you eat. If weather permits, sit near a garden to smell the flowers or grass.
- 3. TOUCH: Feel different textures, like water, flowers, trees or grass. For example, feel the warmth of the water on your body as you shower. Feel the wet bar of soap in your hand. Pay close attention and experience the delight of the water.
- 4. **HEAR:** At night, sit by an open window for a few minutes, close your eyes, and carefully listen to and try to identify every sound.
- 5. **SEE:** Take a walk in nature, or around your neighborhood. Notice every detail about the place and the people. Be thankful for sight.
- 6. Practice the breath awareness exercise for four minutes each night and morning saying this focusing statement:

Breathing in, think: "Nature gives me..."
Breathing out, think: "...precious gifts."

7. Mindfully Perform Tasks

Training your brain to focus with intense interest on daily activities that you usually do without much thought increases your ability to be aware. This exercise takes no extra time, as you're doing the tasks already.

- 1. Think of the tasks you do daily that you could focus on, like getting dressed, brushing your teeth, washing dishes, working in the garden, walking to school or work, etc.
- Make each task mindful by beginning it with three slow, deep breaths. Then mindfully focus fully on each aspect of the activity. Notice all the little details you usually take for granted. Example: As you brush your teeth, notice how the toothbrush feels in your hand, how the toothpaste tastes, and envision each tooth as you brush it; or how your foot feels stepping on the ground as you walk around the bathroom.
- 3. If any distracting thoughts arise while doing the activity, dismiss them and bring your focus back to the task.
- 4. Daily practice the breath awareness using these words:

Breathe in and think: "I am grateful..."
Breathe out and think: "...I can move."

9. Loving-Kindness Meditation

A Loving-Kindness Meditation involves closing your eyes and taking slow, deep breaths through your nose while you focus on a few positive outcomes you desire for yourself and others. The steps are:

- Sit quietly, eyes closed, hands and face relaxed, and begin a breath awareness exercise.
- 2. As you breathe, repeat three positive desires like, "May I be healthy." "May I be kind." "May I be peaceful." Then imagine happiness and vitality coming into you.
- 3. As you inhale, visualize your body filling with wellness, happiness, and goodness. As you exhale, visualize distress and negativity leaving your body.
- 4. Next, focus on a person that you feel thankful for. Repeat the same phrases as above for him or her. As you exhale, visualize sending this person happiness, vitality, and goodness.
- 5. Next, focus on someone with whom you are having difficulty. Vizualize sending them wellness, vitality, and goodness.
- 6. Last, focus on the suffering in the world. As you exhale, visualize sending kindness and goodness into the world, saying: "May all persons be kind and full of goodness."

Do nightly and morning for more positive emotions, less stress.

Page 4—Brain exercises to increase focus, reduce stress, and improve relationships

10. Become a Mindful Parent

Becoming a mindful, nurturing parent is essential. A long-term study showed that children who had nurturing parents who paid sensitive attention to them were much more secure and successful as adults than those who lacked nurturing parents. Learn and daily practice the key skills in the Strengthening Families Program (handout 10-7).

Practice doing the following:

- 1. Have a non-judgmental attitude toward your children and yourself, while still providing clear standards for behavior.
- 2. While your child is sleeping or quietly playing, look at his or her face. Notice with delight the unique features, the shape of the head, the color of hair. Smile with gratitude for this unique human being.
- 3. Imagine you can see into his or her heart. How is it feeling? Imagine you are saying kind, loving things to your child. How does his or her heart react to your words?
- 4. Recall your last interactions. How did your child's heart feel in those situations? Resolve to use kind, loving, and peaceful words with your child. Do a daily "Loving-Kindness Meditation" for each child.
- Listen with your full attention when your child talks to you.
 Put away your electronics. Seek to understand their feelings and needs. Be kind and present. Remind yourself to practice mindfulness when dealing with your children.
- 6. Notice and tame your emotions during difficult interactions. Help your children label their emotions. Example: "It seems like you might be feeling frustrated." (See Lesson 6.)
- 7. When you are annoyed or stressed, take a deep breath and say these focus words to yourself: "**Stop. Be calm. Be mindful.**" Then choose the best, most kind response for the situation.

11. Overcome Obstacles

- Take a deep breath and close your eyes. Mentally identify the obstacles that keep you from doing a daily mindfulness practice, or other things that you want to do, but put off.
- 2. As you take deep mindful breaths, mentally see the name of each obstacle as a single word and focus on the word.
- Ask yourself: "Why is this obstacle hard for me?" and "What
 do I need to learn or to successfully deal with it?" Make a
 note of your answers. Take steps to learn or do those things.
- 4. Visualize that word clearly written across two sliding glass doors that slide open as you approach them.
- Give yourself a countdown, saying "5, 4, 3, 2, 1," and then imagine yourself walking confidently towards the glass doors. As you approach, see the doors part, and see yourself walking through, Then begin the task.

Use this technique each time you face an obstacle.

Practice the breath awareness exercise for five minutes each night and morning using this focusing statement:

Breathing in, think: "I have power..."
Breathing out, think: "...to do good."

Look for and Compliment the Good Daily

- Look for and compliment the good in each family member daily (including yourself!)
- Ignore annoying behavior; resist fault-finding
- Use "Instant Stress Busters" to self-soothe

FAMILY GOALS:

- Look for and compliment the good in each family member daily.
 - a) Record the "Reinforcing Compliments" you give each other.
- **2.** Ignore minor annoying behavior and resist fault-finding.
- **3.** Write one thing you noticed and appreciated in the "Gratitude Journal" each day.
- **4.** Practice using "Three Instant Stress Busters" to self-soothe and stay calm.

FAMILY FUN:

Print off the "Family Tree" handout and pages of leaves. Let each person write his or her strengths on the leaves. Cut them out and glue them to the tree.

POWER PHRASE:

"Looking for and daily complimenting the good in family members helps me like them even more—and helps them behave better."

Look for and Compliment the Good

Tracking Sheet—Adult

Write the name of each family member below. Daily look for things you can compliment in each person. Put a mark each time you give a reinforcing compliment. Looking for the good in others trains our brains to notice the positive. This helps us feel happier, enjoy family members more, and treat them better.

Steps to a Reinforcing Compliment:

- 1. Give it immediately.
- 2. Be excited and sincere.
- 3. Say exactly what the person did well.
- 4. Tell how it helps the person.
- 5. Add a gentle touch.

Name of Family Member	MON	TUES	WED	THURS	FRI	SAT	SUN

Gr	atitude Journal: Each day write one thing you noticed and are grateful for.
c]
М	
T	
W	
T	
F	
S	

Look for and Compliment the Good

Tracking Sheet—Child

Draw a smiley face each time you compliment a family member.

Remember, complementing people makes them feel happy and it makes you feel happy too.

MON	TUES	WED	THURS	FRI	SAT	SUN
	MON	MON TUES	MON TUES WED	MON TUES WED THURS	MON TUES WED THURS FRI	MON TUES WED THURS FRI SAT

Follow these steps to give a super compliment:

- 1. Give it immediately.
- 2. Be excited and sincere.
- 3. Say exactly what the person did well.
- 4. Tell how it helps the person.
- 5. Add a gentle touch.

Here's an example to get you started:

If your mom fixed you a yummy dinner, you could give her a hug and say, "Mom, thanks for fixing a good dinner tonight. When you fix good dinners, it shows you really care about us."

No Trash Talk

Mark a frowny face every time you are mean to someone, like criticizing or pointing out someone's mistakes.

Make a goal to stop noticing and pointing out the negative.

Look for and Compliment the Good

Tracking Sheet—Teen

Practice makes perfect. Put a checkmark each time you compliment a family memebr.

Noticing the good boosts your brain power, and complimenting your family members builds loving relationships.

Name of Family Member	MON	TUES	WED	THURS	FRI	SAT	SUN

Remember to follow these steps to make it a reinforcing compliment:

- 1. Give it immediately.
- 2. Be excited and sincere.
- 3. Say exactly what the person did well.
- 4. Tell how it helps the person.
- 5. Add a gentle touch.

Here's an example to get you started:

If your sister played well in her soccer game, give her a high-five and say, "Hey! You played a great game today. You played hard and had a lot of good touches on the ball. The more touches you get, the better you'll get at your ball control!"

No Trash Talk

Put a checkmark every time you criticize or find fault with someone.

Make a goal to stop noticing and pointing out the negative.

The Power of Praising and Ignoring

Two fundamental skills to change children's behavior

1. Praising the Positive Opposite:

Identify one negative behavior you'd like your child to change and write it below. Only work on one behavior at a time. Decide what that behavior's opposite would be. (It becomes the Positive Opposite you're going to praise.) Write it below. For example: the opposite of "fighting" is "getting along"; the opposite of "lying" is "telling the truth," etc. Every time you see your child doing that positive behavior, praise him or her using Reinforcing Compliments. The steps to use Reinforcing Compliments are praise immediately; be enthusiastic, be specific, give a benefit, and add a touch. Track your praise and your child's progress.

If the behavior doesn't occur often enough to be reinforcing, talk to your child privately during a calm moment and set up a reward system that allows him or her to earn special rewards or privileges (see Lesson 3). Track his or her behavior and your Reinforcing Compliments.

Praising the Positive Opposite:			Put a + sign each time you praise						
Name:	Negative Behavior	Positive Opposite Behavior:	S	М	T	W	T	F	S

2. Effective Ignoring:

The other crucial skill in changing behavior is to ignore minor negative behaviors that you want to disappear. Kids feed on attention and want to get a reaction from you. Don't give it. Ignoring needs to be done right in order to be effective. Here are the 5 Steps of Effective Ignoring:

- 1. Show no emotion.
- 2. Turn your attention immediately away; act interested in something else.
- 3. Don't look at the person.
- 4. Have no physical contact until the misbehavior stops.
- 5. Warmly give your child positive attention the moment the misbehavior stops.

40 Phrases That Praise—For Parents

Putting deposits in your kid's "emotional bank account"

Say these phrases aloud on your own so that they will come to mind, and feel natural, as you seek opportunities to use them. Actively look for the good in all family members and give sincere compliments—especially to those who annoy you the most. Praise even their attempts at good behavior. You'll feel happier, and so will they. Only after people feel loved and accepted can they begin to change.

REINFORCING* COMPLIMENTS

- 1 I'm proud of you for...
- 2 Thanks for trying so hard on...
- 3 I'm pleased the way you...
- 4 How thoughtful of you to...
- 5 You've made real progress on . . .
- 6 You did a good job on...
- 7 Keep up the good work on...
- 8 You are a natural at...
- 9 I like it when you...
- 10 That was a really good try at...
- 11 That's a great improvement on...
- 12 I'm pleased you...
- 13 I appreciate you being. . . (so thoughtful, honest, persistent, kind, etc.)
- 14 You showed a lot of creativity at...
- 15 I'm impressed with the way you...
- 16 Thanks for being so . . . (responsible, organized, etc.)

EXPRESSING LOVE

- 17 Hove you.
- 18 We make a great team.
- 19 I have fun with you.
- 20 I'm glad you're my son/ daughter, husband/wife.
- 21 I enjoy spending time with you.
- 22 I'm glad you called.
- 23 If you're concerned / sad / hurting, I'm here to listen; help me understand.
- 24 You mean a lot to me.
- 25 You're right.

POSITIVE AFFIRMATIONS

- 26 Well done!
- 27 I like to hear your ideas.
- 28 Excellent work!
- 29 What a great job!
- 30 That's a good point. Thanks for sharing.
- 31 I'm sure you can do it; you've done hard things before.
 (Or: I knew you could do it.)
- 32 Thanks for doing what lasked.
- 33 I couldn't have done it without you.
- Wow! Cool! Way to go!
- 35 That's great! Give me five!
- 36 I like the way you're working!
- 37 You're on the right track.
- 38 Good thinking!
- 39 You're a great helper.
- 40 That's a great idea!

^{*} Reinforcing Compliments: 1. Be immediate 2. Express delight 3. Describe behavior 4. Tell a benefit 5. Add a touch

30 Phrases That Praise—For Kids

Putting deposits in your parents' and siblings' "emotional bank accounts"

Everyone has an "emotional bank account" and a need to feel loved and appreciated, including your parents and siblings. A sincere compliment is like a deposit in their account. Criticism makes withdrawals. Practice saying these phrases aloud until they feel natural. Then look for ways to use them every day. Do your part to help your family feel loved and appreciated. You'll feel happier and so will they.

REINFORCING* COMPLIMENTS

- 1 I'm proud of you for...
- 2 I really liked that you...
- 3 That was really nice of you to . . .
- 4 Great job on...
- 5 I like it when you...
- 6 Thanks for helping me...
- 7 Your _____ looks really good!
- 8 I love it when you...
- 9 lappreciate you...
- 10 Thanks for being so...

EXPRESSING LOVE

- 11 Hove you.
- We make a great team.
- 13 I have fun with you.
- 14 I'm glad you're my mom/dad/ grandma/etc.
- 15 I like spending time with you.
- 16 I'm glad you called.
- 17 I like talking to you.
- 18 I love it when you spend time with me.
- 19 Thanks for always being there for me.
- 20 You're awesome!

POSITIVE AFFIRMATIONS

- 21 You're the best!
- 22 That's a good idea.
- 23 What a great job!
- 24 That's a good point.
- 25 I couldn't have done it without you.
- 26 Wow! Cool! Way to go!
- 27 Awesome! Give me five!
- 28 I like the way you did that!
- 29 You're right.
- 30 You're really smart.

^{*} Reinforcing Compliments: 1. Be immediate 2. Express delight 3. Describe behavior 4. Tell a benefit 5. Add a touch

Three Easy Instant Stress-Busters

Practice each of these Stress-Busters until they become easy to do and you can immediately de-stress and self-soothe. Whenever a family discussion gets "hot," call a "Ten Second Time-Out" to disengage, and use these three instant stress busters.

Calm Breaths

Take three slow, deep breaths through your nose; hold each breath for a second; and then very slowly release the air.

As you take slow, deep breaths through your nose, tiny cells high up in your nasal passage are stimulated, giving off nitric oxide.

Nitric oxide is a relaxing, short-lived brain neurotransmitter. It causes our blood vessels to relax and dilate so they carry more oxygen to the brain, and we feel more calm and alert.

Warm Waterfall (Progressive Muscle Relaxation)

- **a)** Close your eyes and tighten all your muscles, even those in your face.
- **b)** Imagine a gentle, warm relaxing waterfall that begins to pour softly over your head, run down your face, and flow all the way to your feet. As the soft, warm water touches each part of you, relax that set of muscles.
- c) When the imaginary warm water reaches your feet, flick the water off your fingertips, open your eyes, step out of the "puddle" and you are completely relaxed, de-stressed, and alert.

Positive "C" Talk ("Self-Talk")

- I am Calm and in Control.
- I Can make this moment better.
- I Can smile.

As you repeat each of these three statements to yourself, take a slow, deep cleansing breath though your nose. Hold it for two seconds, and then let the air out slowly through your lips. On the last "C" statement—after you breathe out, SMILE!

Smiling triggers "feel-good" brain chemicals. You'll feel a happy difference.

What Makes Our Family Strong

a. Our Family Tree

Print out this page and its companion leaf page. Together, think of strengths that your family has (loyal, helpful, etc.) or that individual family members bring to the family (kind, funny, hard-working, etc.). Give each family member several leaves and have each person write family strengths or positive qualities (including their own) on each leaf. Then glue them to the tree and post where family members can see and appreciate it. Add leaves to the tree as you think of more qualities or learn new skills.

What Makes Our Family Strong

b. Family Tree Leaves

Cut out the leaves and write strengths of your family and/or family members on them; then glue on tree.

What Makes Our Family Strong

c. Personal and Family Strengths

Below are a list of qualities and strengths to write on the leaves in the "Family Tree Leaves" handout. All people have things they do well and qualities that others value and appreciate. Think about each member of your family and write the strengths and qualities they have on your leaves and place them on the family tree. As you look for and discover new qualities continue to add them to your family tree.

sense of humor	Stuff that makes our family	ly strongSiu	athletic
good sport	T. A.	A thou	out-going
intelligent	othlo	tic and	kind
protecting	lovable	tic and sport.	supportive
gives hugs	17100 Ino	NS LIE	patient
peace maker	ימן ווומלעפי	43 Huss — впо	assertive
thoughtful		3 1 3	sharing
understanding	obedient	good at acting	active
happy	clever	good skateboarder	capable
creative	quiet	good at geography	responsible
loving	observant	good at remembering	mellow
playful	friendly	good story teller	caring
helpful	agreeable	good speller	good at fixing things
loyal	controls temper	good puzzle solver	imaginative
bright	positive	good gamer	persistent
studies hard	sensitive	fast runner	honest
neat and tidy	brave	thrifty	calm
cheerful	consistent	great swimmer	generous
dependable	funny	good at tricks	
good cook	curious	truth teller	
affectionate	good at drawing	organized	
energetic	good at math	gives service	
hard worker	good at writing	cooperative	
good listener	good at dancing	strong	

Pro-Social Skills for a Successful Life

Encouraging good behavior

HOW TO

GIVE REINFORCING COMPLIMENTS

- 1. Give your compliment immediately.
- 2. Be enthusiastic and sincere.
- 3. Describe behavior specifically. Tell exactly what you liked.
- 4. Explain a benefit for doing the behavior that your child will appreciate.
- 5. Add a gentle touch.

HOW TO

PRAISE THE POSITIVE OPPOSITE

- 1. Identify one negative behavior you'd like your child to change.
- 2. Decide what the opposite of that behavior is.
- 3. Every time you see your child doing the good behavior (the oppostive of the bad behavior), praise him or her using Reinforcing Compliments.

HOW TO

STOP CRITICIZING

- Recognize that criticism harms family relationships. It doesn't encourage people to change, and it creates negative brain wiring in the person who is criticizing.
- 2. Make a firm commitment to yourself and family to stop being critical. Put up reminders.
- 3. Ask the family to remind you to not criticize, and thank them when they do. Replace your criticisms with a positive phrase.
- 4. Look for the good in others.
- 5. Each time you notice a fault or think a judgmental thought about someone, add the words, ". . . and me too," to the thought.
- 6. Use the skill of positive criticism from Lesson 7.

HOW TO IGNORE ANNOYING BEHAVIOR

- 1. Show no emotion.
- 2. Turn your attention immediately away; act interested in something else.
- 3. Don't look at the person.
- 4. Have no physical contact until the misbehavior stops.
- 5. Warmly give your child positive attention the moment the misbehavior stops.
- 6. Praise the positive opposite.

Communicate with Love and Understanding

Use "LUV" when listening:

- **a) LISTEN** with your ears, eyes and heart to understand the other person's feelings. Try to put yourself in his or her place.
- **b) UNDERSTAND:** Repeat back the main ideas in your own words to show understanding. Ask respectful questions.
- **c) VALIDATE** by expressing empathy, even if you disagree. Express confidence in his or her ability to find solutions.

Use "I-Messages" when speaking:

- **a)** Begin with the word, "I" then state your feelings, needs, or thoughts in a respectful way.
- **b)** Describe specifically what you want, or the behavior that bothers you in a non-blaming way.
- **c)** Explain the reasons for your feelings/thinking/desires.

FAMILY GOALS:

- Use "LUV-Listening" and assertive "I-Messages" when communicating. Avoid "You-Messages." Track progress daily.
- **2**. When communicating, use a respectful tone of voice, banish Communication Boulders, and apologize for mistakes.
- 3. Hold a family meeting this week following the "Family Meeting Agenda and Rules" handout. Begin with compliments, take notes, serve treats, and have fun.

FAMILY FUN:

During your first family meeting, plan a fun activity for the weekend that everyone can enjoy.

POWER PHRASE:

"LUV-Listening, respectful I-Messages and banishing C-Boulders in our family will help us feel more love and peace.

Three Easy Communication Skills

Tracking Sheet—Adult

Good communication skills are essential to have a peaceful, loving family. Learn and practice these skills with your children. Then daily pick one conversation you had with a family member and rate yourself on how well you "LUV-Listened," used "I-Messages," avoided Communication Boulders and showed respect. Use a score of 1-5 (5 being the highest). Ask the other person to also rate you.

1 "LUV-Listen"

LISTEN politely with a true desire to understand other people's ideas and feelings when they talk to you.

UNDERSTAND: Show understanding by nodding your head, asking polite questions, or repeating back the main points to make sure you understand.

VALIDATE the other person's point of view, even if you disagree, by saying, "I see why you feel that way . . ."

2 Use"I-Messages"

I-MESSAGES:

- 1) Begin with "I," then say how you think or feel.
- 2) Describe what you want, or the thing that bothers you, without blaming the other person.
- 3) Explain the reasons for your feelings, ideas, or needs: "I feel... when...because...."
- 4) Avoid "You" messages, like: "You make me mad when...."

3 Show Respect

RESPECT:

- 1) Use a polite tone of voice.
- 2) Avoid Communication Boulders. "C-Boulders" are non-respectful ways of speaking each other. (See handout 2-5.)
- 3) Be assertive, not aggressive or passive.
- **4)** Use the five most important words often: "I love you" and "I'm sorry."

Name: Date: **Topic of Conversation:** Rate Yourself: (Top space is for you, bottom for other)

^{*} KIDS: If your conversations with a family member are routinely unpleasant, ask a parent to serve as a "Conversation Coach" next time you talk with that person.

Three Easy Communication Skills

Tracking Sheet—Teen

The words and tone of voice you choose to use greatly affects family relationships. Use this winning formula to help create a happy, loving family: LUV-Listening + I-Messages - Communication Boulders = Happy Family

1 "LUV-Listen"

LISTEN politely with a true desire to understand other people's ideas and feelings when they talk to you.

UNDERSTAND: Show understanding by nodding your head, asking polite questions, or repeating back the main points to make sure you understand.

VALIDATE the other person's point of view, even if you disagree, by saying, "I see why you feel that way . . ."

2 Use"I-Messages"

I-MESSAGES:

- 1) Begin with "I," then say how you think or feel.
- **2)** Describe what you want, or the thing that bothers you, without blaming the other person.
- **3)** Explain the reasons for your feelings, ideas, or needs: "I feel... when...because...."
- **4)** Avoid "You" messages, like: "You make me mad when..."

3 Show Respect

RESPECT:

- 1) Use a polite tone of voice.
- Avoid Communication Boulders. "C-Boulders" are non-respectful ways of speaking each other. (See handout 2-5.)
- 3) Be assertive, not aggressive or passive.
- **4)** Use the five most important words often: "I love you" and "I'm sorry."

Put a + in the boxes below for each day you remember to LUV-Listen and use respectful I-Messages and avoid Communication Boulders. Put a 0 for the days you forgot.

Name of Family Member	MON	TUES	WED	THURS	FRI	SAT	SUN

Three Easy Communication Skills

Tracking Sheet—Child

Listening politely and talking nice to each other helps create a loving family. It is called "LUV-Listening."

LISTEN politely with a true desire to understand other people's ideas and feelings when they talk to you.

UNDERSTAND: Show understanding by nodding your head, asking polite questions, or repeating back the main points to make sure you understand.

VALIDATE the other person's point of view, even if you disagree, by saying, "I see why you feel that way . . ."

2 Use"l-Messages"

I-MESSAGES:

- **1)** Begin with "I," then say how you think or feel.
- **2)** Describe what you want, or the thing that bothers you, without blaming the other person.
- 3) Explain the reasons for your feelings, ideas, or needs: "I feel... when...because..."
- **4)** Avoid "You" messages, like: "You make me mad when..."

3 Show Respect

RESPECT:

- 1) Use a polite tone of voice.
- **2)** Avoid Communication Boulders. "C-Boulders" are non-respectful ways of speaking each other. (See handout 2-5.)
- 3) Be assertive, not aggressive or passive.
- **4)** Use the five most important words often: "I love you" and "I'm sorry."

Put a + in the boxes below for each day you remember to LUV-Listen and use respectful I-Messages. Put a 0 for the days you forgot.

Name of Family Member	MON	TUES	WED	THURS	FRI	SAT	SUN

Draw a happy face in the boxes below for each day you avoided using any "Communication Boulders."

Communication Boulders: yelling, swearing, sarcasm, a cross or angry voice, put-downs, blaming, criticising, or taking offense.

MON	TUES	WED	THURS	FRI	SAT	SUN

The Listening Stick*

Taking turns in truly listening

DIRECTIONS:

- 1. Cut along the outside dotted line around the Listening Sticks.
- 2. Fold along the center dotted line, with the printed sides facing out.
- 3. Glue or tape the long side and the top and bottom.
- 4. Cover the entire surface with clear packing tape so it won't wear out.

When you need to have an important conversation with someone, ask the person when a good time to talk would be. Then ask the person to hold the Listening Stick as you express yourself without blaming, using calm, polite tones and respectful "I-Messages."

The person holding the Listening Stick "LUV-Listens" and summarizes your ideas, feelings, or concerns. If the person's summary wasn't complete or correct say, "That's not quite what I meant;" or "There's more to it..." and offer more information or thoughts until the person listening to you correctly summarizes your views. When you feel understood, thank the person and then you hold the stick and "LUV-Listen" while the other person responds. With practice, you will be able to use LUV-Listening in all your conversations without the need for a stick.

^{*}Idea adapted from author John Lundberg, How to Hug a Porcupine

Being Assertive Pays Off

Worksheet (one for each family member)

Some people think they have to act angry or aggressive to get what they want. This is not true. Being assertive, instead of aggressive or passive, in your family communication will build loving relationships, help you feel better about yourself, and get you more of what you want in life.

Use this worksheet to notice the differences in attitude, body language, tone of voice, and words in the different ways of communicating. Then fill in the blanks with ideas you can use.

ASSERTIVE

Attitude: Deep respect for self and concern for others

Body Language: Confident, erect posture, good eye contact; respects others' personal space

Voice tone: Calm, polite, firm, controlled

Words: Clear "I-Messages" that say how you feel, express your needs, or make requests without sarcasm or blaming

AGGRESSIVE

Attitude: Concerned mainly for self; willing to get own way by bullying or threatening others

Body Language: Threatening, "in-your-face," confrontational; points fingers, rolls eyes

Voice tone: Loud, angry, dramatic, accusatory, hostile

Words: Argumentative, threatening, abusive, blaming, sarcastic; interrupts a lot

PASSIVE

Attitude: Fearful, lacks self-respect, allows others to dominate. May be hiding anger.

Body Language: Slumped shoulders, no eye contact, withdrawn, shoulder shrugs

Voice tone: Weak, whiney

Words: Fails to express feelings or needs; goes along with the crowd. May say: "Whatever; I guess so; It doesn't matter anyway."

1. Circle the assertive statements. 2. Cross out the ones that are aggressive or passive by putting a large X over them.

I feel annoyed when you put your feet on my desk. Please take them off.	You don't know what you're talking about!	l'm feeling about Can we talk abo	 I guess it will have to be okay.
det your stapia	It's really not okay with me to What I need you to do is	No one cares what I think anyway. Or: I guess I'll just have to do it myself.	t of view. Mine's Here's how I see it:

Think of a family situation that bothers you. Then write what you could say by being assertive.

Situation:		_
Assertive "I-Message": "I feel	_ when	
Request: "Please		

Banishing Communication Boulders

a) Delete the "Dirty Dozen" that block love and understanding

Good communication between family members—where we feel valued, respected and understood—is one of life's great joys. But often Communication Boulders—what we say or how we say it—builds a wall between us and those we love and blocks effective communication. Remove these boulders from your conversations and you'll see an immediate increase in family happiness. Becoming aware is the first step. Make it a family game to notice and name these boulders whenever they roll off of someone's tongue. Soon they'll disappear.

1. Sarcasm

Cutting humor that insults a person's ideas, efforts, or intelligence damages a family member's sense of self and desire to bond. Make a "stop-the-sarcasm" commitment and keep it.

2. Put-Downs

Remarks that mock or put a person down are disrespectful and hinder family bonding. Choose words that build.

3. Crabby-Voice

Cross or angry voice tones cause people to withdraw emotionally, and we get less cooperation. We control our voice tones and can speak calmly and respectfully if we practice. Always use a soft voice when addressing hard issues.

4. Slash and Burn

Yelling, name-calling, insults, or swearing are aggressive and abusive. They render us emotionally unsafe and we lose the love we seek. They have no place in family conversations. Choose to be assertive instead of aggressive.

5. Hostile Criticism

Hostile, insensitive, or harsh criticism demoralizes instead of builds and rarely gets positive results. Avoid these by using the steps in the "How to Give Positive Criticism" handout from Lesson 7.

6. Always-Never

Speaking in absolutes is insulting and usually inaccurate, as there are almost always exceptions. Leave those words out.

7. Blame-Game

Blaming others creates negative feelings and sets people against each other instead of working together. The goal is to fix the problem, not place blame or fight over who is at fault.

8. Mind-Reading

Implying you know a person's thoughts ("You care more about sports than me") is judgmental. Ask questions to seek understanding and use "LUV-Listening" and "I-Messages" instead of making assertions.

9. Flooding

Extra-long comments overwhelm kids and come across as lecturing or nagging. Be brief and to the point, and then ask for feedback—or kids will tune you out.

10. Stonewalling Stonewall-

ing means refusing to admit or acknowledge a concern when someone brings it up. Denying there is a problem, accusing the other person of a fault to deflect attention from your mistakes, or refusing to see a need for change hinders family bonding. Listen to, acknowledge your part in the problem, and seek solutions to others' concerns.

11. Take Offense

When we feel blamed or misunderstood, we often take offense and our voice tones become defensive, which puts a fence between us and the person we are talking to. If you start to feel defensive, stop yourself. Take a deep breath. Check your tone of voice; and then ask polite questions and use "LUV-Listening" to better understand their view. Or, make assertive "I-Messages" to keep communication going. If things get hostile, take a break and jointly set a time to revisit the issue when you both feel calm.

12. Dumping

Bringing up all the old arguments and injuries is a sure-fire way to kill constructive communication. Stick to the issue at hand. If you have hurtful issues that continue to surface because they haven't been resolved, make an appointment to discuss the troubling issues with the person using the Listening Stick, Safe and Cool Scripts, and Problem Solving and Negotiation skills (Lesson 5). Then put them to rest.

Banishing Communication Boulders

b) A family agreement to sign and post

Communication Boulders create contention, harm the happy atmosphere, and damage relationships. Here's what to do:

THIS HOME IS BOULDER-FREE

Instead of throwing Communication Boulders when we speak, we will:

- "LUV-Listen"
- Use "I-Messages"
- **■** Show Respect
- **■** Welcome Reminders

WE AGREE TO BANISH:

- □ Sarcasm
- **□ Put-Downs**
- □ Crabby-Voice
- □ Slash and Burn
- **☐** Hostile Criticism
- □ Always-Never
- **□** Blame-Game
- Mind-Reading
- □ Stonewalling
- **□** Flooding
- □ Take Offense
- **□** Dumping

Signed:	
-	

Banishing Communication Boulders Game

c) A fun way to eliminate "C-Boulders" and raise social awareness

To help family members notice how their words and voice tones affect others, play this "Banishing the C-Boulder" game. Here's how the C-Boulder game works:

- Have everyone in the family sign the "Banish the Boulder" handout. Each person should agree that he or she will welcome reminders when he or she forgets and uses a C-Boulder.
- Cut out the C-Boulder pieces and put them in a bowl where everyone can find them. (You can cover the pieces with clear packing tape so they won't wear out as quickly.)
- Whenever someone uses a C-Boulder in a conversation, the person listening gives him or her a C-Boulder piece. If the offending person apologizes and says it again nicely, he or she can put the C-Boulder piece back in the bowl. Otherwise, he or she has to keep it until the family meeting. The person with the least C-Boulders wins.

Family Meeting Agenda and Rules

Planning for health and happiness

Use this as a guide and worksheet. Pick a set day and time when all family members can attend, like a Sunday evening. Parents can conduct or assign a child to conduct the meeting. Hold the meeting even if only two can attend. Others may join later when they see that it is a positive experience and that things discussed and decided there affect them. Make sure the meeting is positive and meets the needs of family members.

OUR FAMILY	MEETING	AGENDA		Date:
Chairperson:		Calls on family members to sp	peak, sees that each person's opini	ion is heard. Ensures the agenda is followed in a timely fashion.
Note Taker:		Writes down main discussion	points and decisions either on not	te paper or on this agenda. Saves notes in binder or notebook.
1. Compliments Take	turns mentioning one goo	d thing noticed about each far	mily member that week.	
2. Coordinating Cal	endars Coordinate v	vhere each person needs to go,	do, or have ready for coming wee	k. It is helpful to have a calendar to write on that all can view.
3. Past Business Note	Taker reads and reviews a	lecisions made at the last meet	ting. Follow up on any new develo	pments.
4. New Business Revi	ew chore charts, chore con	npletion, allowances, rules, far	mily activities that are being plann	ned for the week, month, or year.
5. Value Message Te	ach values such as honest	y, kindness, perseverance, etc.		
6. Next Meeting Whe	n:	Chairperson:	Note-taker:	Message:
7. Family Fun Have a tre	eat and/or fun family gam	ne to end with good feelings.		

- 1. USE AN AGENDA, take notes, and save past agendas for future reference.
- 2. ONE PERSON TALKS AT A TIME using short, respectful "I-messages." No interrupting.
- 3. EVERYONE GETS A CHANCE TO TALK, but no one has to talk.
- **4. NO ONE PUTS ANYONE DOWN** or says his or her ideas are dumb.
- **5. KEEP IT SHORT AND SWEET:** About twenty minutes and positive. Serve a treat or play a game after.

Apologies

Learning to apologize and ask for an apology helps heals relationships

All of us make mistakes sometimes and say or do things that hurt or offend others. When that happens, we need to take responsibility, admit we did wrong, and say "I'm sorry." A sincere apology removes the "hostile barb" you inflicted, allowing their emotional wounds to heal.

HOW TO

APOLOGIZE

- 1. Admit wrongdoing.
- 2. Acknowledge that what you did or said was hurtful (even if it wasn't intentional).
- 3. Express sincere remorse.
- 4. Commit that you won't do or say it again.*
- 5. Express willingness to make amends.

Example: "I'm sorry I yelled at you for spilling your juice during breakfast. I'm sure that offended or hurt you. I feel badly about it. What can I do to make it up to you?"

*One way to help you not offend again is to try Positive Practice. Examine what you did or said that caused the hurt and choose a positive opposite of the negative behavior to practice instead. This will help you wire the new, more appropriate behavior into your brain.

WHAT NOT TO DO

if someone expresses hurt at your behavior

- **1. Don't deny** there was a problem.
- **2. Don't minimize** the person's hurt feelings.
- 3. Don't justify your hurtful behavior.
- 4. Don't become offended at their words.
- 5. Don't be too prideful to apologize.

HOW TO

ASK FOR AN APOLOGY

- 1. Clarify in your mind how and why you feel hurt and how it affected you. Write it down.
- Examine your own attitudes, words, or behaviors to see if you
 contributed in any way to the harmful situation, problem,
 or hurt you experienced. If so, acknowledge it. (This is very
 unlikely if you experienced a random act of violence.)
- 3. If you feel the situation is safe to do so, calmly talk to the person privately, or write them a letter, to express how you feel using respectful "I-Messages."

Example: "I don	't know if you are aware of th	is or not, but when
you	, I felt	A sincere
apology would n	nake it a lot easier for me to fe	el better towards you."

Example: "I felt really sad and hurt when you _____ It would help me to know that you are sorry and that it won't happen again."

Forgiveness

Forgiving is an essential skill to find peace, happiness, health and healing

What is Forgiveness?

Forgiveness is giving up the desire for vengeance and retribution, so you can heal. It allows you to free yourself from the emotional pain and resentment you carry as a result of someone's offensive or harmful behavior, so you can feel a sense of freedom and peace, connect with the innate goodness within you, and become your highest and best self. Forgiving does NOT mean you condone, minimize, or excuse the offense. Nor does it mean you have to continue close relations with the person who harmed you or trust them again. It's a gift to yourself and not the offender. Forgiveness frees you from your negative past so you can make a happier future.

"Forgiveness is the powerful assertion that bad things will not ruin your 'today' even though they may have spoiled your past."
—Dr. Fred Luskin, Director of Stanford University's "Forgiveness Project" and author of the book, Forgive for Good.

Forgiveness IS...

- 1. A willingness to give up the anger and pain caused by the offense, so you can feel peace.
- 2. A gift of freedom for yourself, not something you do for your offender.
- 3. Taking back power over your own life.
- 4. Taking responsibility for how you feel.
- 5. About your healing, not about the person who hurt you.
- 6. A trainable skill—any one can learn to forgive.
- 7. A way to gain control over your feelings.
- 8. A tool to improve your mental and physical health.
- 9. The key that allows you to become the hero instead of the victim.
- 10. A choice that everyone can make.

Forgiveness IS NOT...

- 1. Saying the unkindness or hurt was okay.
- 2. Excusing people's bad behavior.
- 3. Denying or minimizing your hurt, or thinking you have to give up having feelings.
- 4. Releasing the person from making amends.
- 5. Forgetting that the painful thing happened.
- 6. A gift for your offender; it is a gift to yourself.

From Forgive for Good, by Dr. Fred Luskin

Why Should I Forgive?

Holding on to resentment raises your level of cortisol (a stress hormone in your brain and body), which can damage your health. Resentment also dampens your sense of joy, and inhibits you from accomplishing your highest goals.

How Do I Forgive? (Adapted from Dr. Fred Luskin)

You forgive when you choose to free yourself from the hurt or anger caused by another's poor behavior. Put aside the painful memory, hard feelings, and desire for revenge, and focus on the positive present—not the painful past. You forgive when you don't allow the offense to keep harming you.

Steps to Forgiveness

- 1. Accept that life is often painful and unfair, and we don't always get what we hope for. But we don't have to continue to suffer emotional pain from past hardships or losses.
- 2. Recognize that thoughts create feelings. If you frequently think on your hurts or losses, you will continue to feel sad. However, you can control, and are responsible for, your thoughts, feelings, and behaviors since the negative experience(s) occurred.
- 3. Realize that holding onto resentment damages your health.
- 4. Decide to give up your desire to punish or get even. Hurting people in return rarely causes them to feel remorse or regret, or encourages them to change their behavior. Accept that only forgiveness, not revenge, will give you what you really want: peace, happiness, and healing.
- 5. Decide that you will no longer spend time thinking or feeling upset about your bad experience. Make a choice to focus your thoughts on feeling grateful and looking for the beautiful and good in life.
- 6. If you feel safe it is safe to do so, clearly explain to the person (verbally or in a letter) the harm that you felt he or she did to you.
- 7. Re-write your mental script of what happened so you become the hero in your story by overcoming difficulties and turning the trial into something good, instead of remaining the victim.
- 8. If the memory surfaces, use Mindfulness Breathing to shift your attention and help you remember your goals. (See Intro lesson.)
- 9. If the offense was illegal, report it to the authorities and let them deal with the person.

Tips for Talking with Teens

Creating positive conversations with teens

Having daily, pleasant conversations with your teens is an important part of bonding that helps keep them safe from alcohol and drugs. But it isn't easy. Teens claim parents only talk about uncompleted homework or chores. Parents say teens are uncommunicative and uninterested. So they both avoid talking. But teens need parental support and guidance during these difficult years. So daily take time to begin friendly conversations on topics that interest them—without any prying or reprimands. That will make it easier to discuss more difficult topics when you need to, like not using alcohol or drugs, or engaging in casual sex.

Use these tips and scripts to enjoy meaningful conversation with your teen.

1. Look for opportunities

to talk that arise in everyday life, to start conversations. Also look for quiet moments—and ask if it's a good time to talk.

2. Begin by expressing appreciation for the good things you notice or admire about them.

3. Use a caring tone of

VOICE and positive body language: a smile, nod, friendly face, etc. Be empathetic, positive and encouraging throughout the conversation.

4. Give your undivided attention, even if they prefer to sit next to you to avoid eye contact.

5. Use "LUV-Listening"

Skills of listening without interrupting; repeating back main ideas to show understanding; and validating their feelings by saying things like, "That must have made you feel...That's too bad."

6. Use "I-Messages." Use

respectful "I-Messages" to express your own feelings and thoughts. Begin with "I" and then respectfully state how you feel and why you feel that way. Be specific in what you want and don't assign blame. Avoid "You" Messages.

7. Ask open-ended questions, often and casually, about things they are interested in: music, sports,

celebrities, friends, TV shows, or movies; who they sat with at lunch; what they like to do for fun; what they think about current events, etc.

8. Respect their right to have a different point of

View, even if you disagree. Don't make every conversation a debate.

9. Encourage teens to tell you about problems they may

be having, and assure them that you'll try to understand and won't judge or reprimand. Use the Problem Pass.

10. Don't offer solutions

unless they ask for advice. Instead, listen, and ask what options they are considering; express confidence in their ability to find solutions. Say, "If you would like to explore any of my thoughts on the subject, let me know."

11. Ask about school. Find out which classes are hardest and offer to assist or get them help if needed. Help them finish homework before play, TV, or social media.

12. Ask about friends. Find out which friends help kids be their best selves. Encourage and support good friendships.

Conversation Extenders

- "What do you think?"
- · "How so?"
- "I didn't know that."
- "That's helpful. Tell me more."
- "That's interesting. Keep going."
- "That's a good question."
- "Would you like to share more about that?"
- "Can you be more specific?"
- "Good point."
- "In what way?"
- "That seems important to you."
- "Do you want to talk about it?"
 If they say "No": "I'm here if you change your mind."
- "I'm so sorry that happened to you... What can you do now?"
- What options are you considering?
- Do you need any advice? Would you like to brainstorm solutions?

Safe and Cool Conversations

How to talk respectfully when emotions run high

Creating emotional safety: Open, honest, and respectful communication increases family bonding and fosters loving relationships. For this to occur, people need to feel emotionally safe with one another. This is especially true in discussing a sensitive topic or talking with teens—who often feel misjudged and emotionally stressed. Fortunately, creating an emotionally safe place only needs three things: a right attitude, improved social skills, and new "scripts" or phrases that can cool a conversation and restore emotional safety. Focus on adjusting your attitudes, memorize the "scripts," and practice the skills until they come naturally. You'll see a huge increase in personal satisfaction and bonding.

(See also VitalSmarts.com or read Crucial Conversations by Patterson, Grenny, McMillian, and Switzer.)

Right Attitudes

- · Value others as yourself
- Desire to understand how others feel and see things
- Desire to express yourself respectfully as a peacemaker
- · Develop pure intentions
- · Cease to judge or be critical
- · Be generous instead of selfish
- · View others with compassion
- · Abandon ill-will; be willing to love
- Respect others' boundaries and right to choose differently
- · Desire to speak only truth
- Believe you could be wrong; freely admit errors
- · Be willing to make amends if you offend
- Have courage to bring up hard issues in a sensitive and kind way.
- · Feel sorry when you offend

Proven Social Skills

- · Use "LUV-Listening"
- Talk in "I-Messages"
- · Use positive and kind words
- Use respectful voice tones and body language
- · Look for and compliment the good
- Notice others' body language
- Notice if the discussion gets tense
- Notice your own stress and quickly selfcalm if needed (see Lesson 1 and Lesson 6)
- Defuse confrontations with calming statements and questions
- Avoid throwing any C-Boulders
- Say hard things in kind ways
- If misunderstood, patiently clarify your motives and restate what you mean
- Be tentative with your opinions
- Avoid getting defensive
- · Apologize quickly for offenses
- · Ask openly for what you want or need
- Use Mindfulness techniques to calm your brain, help you be non-judgemental, and question your thoughts and "stories."

Safe and Cool Scripts

- · "Is this a good time to talk?"
- "I want to be here for you. Let me know if you just want a listening ear, or if you need help or advice."
- "What I appreciate about you is..."
- "So what I think you're saying is..."
- "Help me understand what you mean by that."
- "How would you like things to be?"
- · "Thanks for sharing your opinion."
- "You must feel..."
- "I sense you're feeling_____. Tell me more."
- · "I'm sorry you're upset."
- "I appreciate your concerns."
- "Would you like my thoughts?"
- "I'm sorry, that's not what I meant to imply. What I meant was_____."
- "I'm sorry, what do you need me to do to make it up to you?" (If you offended.)
- · "Let me think on that and get back to you."
- "Let's get more facts on this and then revisit it."
- "I recognize I'm also part of the problem."
- "Let's take a break to cool-down."
- "Let's take turns getting our own way."
- "Let's agree to disagree for now."
- "Let's get outside help with this."
- "I need your help. Would you please..."

The Problem Pass

Give your kids "a pass" from fear of sharing a problem or concern

Kids are often afraid to talk to their parents about sensitive issues or problems for fear of negative reactions. To encourage honest disclosure, create an emotionally safe environment by giving these "Problem Passes" to your children to pre-establish your commitment to calm reactions when they share distressing problems.

HELP ME FEEL SAFE TO TALK

PROBLEM PASS

I have a problem that, if you knew about, you might get angry or upset. So even though I'm still responsible for my actions, by accepting this PASS you agree to "LUV-Listen" and help me problem—solve without saying "I told you so," I can't believe you did that," or getting angry.

HELP ME FEEL SAFE TO TALK

PROBLEM PASS

I have a problem that, if you knew about, you might get angry or upset. So even though I'm still responsible for my actions, by accepting this PASS you agree to "LUV-Listen" and help me problem—solve without saying "I told you so,""I can't believe you did that," or getting angry.

HELP ME FEEL SAFE TO TALK

PROBLEM PASS

I have a problem that, if you knew about, you might get angry or upset. So even though I'm still responsible for my actions, by accepting this PASS you agree to "LUV-Listen" and help me problem—solve without saying "I told you so,""I can't believe you did that," or getting angry.

HELP ME FEEL SAFE TO TALK

PROBLEM PASS

I have a problem that, if you knew about, you might get angry or upset. So even though I'm still responsible for my actions, by accepting this PASS you agree to "LUV-Listen" and help me problem—solve without saying "I told you so," I can't believe you did that," or getting angry.

HELP ME FEEL SAFE TO TALK

PROBLEM PASS

I have a problem that, if you knew about, you might get angry or upset. So even though I'm still responsible for my actions, by accepting this PASS you agree to "LUV-Listen" and help me problem—solve without saying "I told you so,""I can't believe you did that," or getting angry.

HELP ME FEEL SAFE TO TALK

PROBLEM PASS

I have a problem that, if you knew about, you might get angry or upset. So even though I'm still responsible for my actions, by accepting this PASS you agree to "LUV-Listen" and help me problem—solve without saying "I told you so," "I can't believe you did that," or getting angry.

Pro-Social Skills for a Successful Life

How to communicate with love and understanding

USE I-MESSAGES

- 1. Have a respectful tone of voice.
- 2. Begin with "I," then state your feelings, needs or thoughts in a respectful way.
- 3. Describe what you want, or the thing that bothers you, in a specific, non-blaming way.
- 4. Explain the reasons for your feeling/thinking/desires: "I feel . . . when . . . because . . ."
- 5. Avoid "you" messages, like: "You make me mad when . . . "

HOW TO

BE ASSERTIVE

- 1. ATTITUDE: Have a deep respect for yourself and a respectful concern for others. Pause to think how they might view the concerning issue.
- 2. BODY LANGUAGE: Act confident, stand up straight, have good eye contact, and respect others' personal space.
- 3. TONE OF VOICE: Speak in a calm, polite, firm, controlled voice. Avoid all Communication Boulders.
- 4. WORDS: Use a clear "I-Message" to say how you feel, to express your needs, or make requests without sarcasm or blaming.

HOW TO

LUV-LISTEN

- 1. LISTEN with a genuine desire to understand. Try to put yourself in the other person's place. Show by a comment or a nod that you are listening, not thinking of your response.
- 2. UNDERSTAND: Repeat back the main points to make sure you understand. Ask questions to get more understanding.
- 3. VALIDATE the other person's feelings by expressing empathy for their feelings or point of view, even if you disagree.
- 4. Say something like, "I see why you feel that way." Express confidence in his or her ability to find a solution if he or she has a problem.

HOW TO

RESPECT OTHERS

- View all persons as equal to your own self. If you start to feel judgmental about one of their negative points, say to yourself, "Just like me."
- 2. Use a respectful tone of voice when you talk.
- 3. Never thrown Communication Boulders: yelling, swearing, sarcasm, cross or angry tone of voice, put-downs, blaming, criticizing, or taking offense. (See the complete list on handout 2-7.)
- 4. Be assertive, not aggressive or passive.
- 5. Use life's five most important words often: "I love you" and "I'm sorry."
- 6. If you say you are sorry, then you should really mean it. Ask what you can do to make it up to the person you hurt.

The Five Rs for a Happy Home:

- 1- Rules
- 2- Rewards
- 3- Responsibilities
- 4- Routines
- 5- Happy Rituals

The 5 Rs can help you:

- a) Prevent chaos in the home
- b) Increase good behavior
- c) Build loving relationships
- Decide family rules and rewards; reward obedience to rules
- Divide family responsibilities
- Set up family routines and happy rituals

FAMILY GOALS:

- Decide and write down family rules, commit to obey them, and track compliance.
- **2.** Determine rewards for obeying the family rules:
 - a) Write down the rewards.
 - b) Make a Reward Jar.
 - c) Track rewards and praise.
- **3.** Divide family responsibilities; make a family chore chart; decide on pay or privileges earned; track compliance.
- **4**. Decide and post family routines such as bedtime, getting up, etc.
- **5.** Decide and implement one happy family ritual to build loving family relationships.

FAMILY FUN:

Have kids choose which charts and rewards from the "Rewards Tracking" sheets they want to use. Cut out and assemble the spinner. Serve treats.

POWER PHRASE:

"Rules, rewards, and responsibilities help create order in a home and train children to become responsible, thoughtful adults."

Our Family Rules!

Standards to live by that keep us happy and safe

Together as a family, create rules that establish rights and responsibilities, teach children pro-social values, and keep them safe. When children help make rules, they are more likely to obey them. Next, establish rewards for following family rules. The following week, add negative consequences for breaking them. Rules that are fair, firm, and consistently reinforced and enforced, help children feel more secure and develop better self-control.

Rule	Reward	Consequence
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

Family-Friendly Rules

Tracking Sheet—Teen

Family rules help you know the right path, stay safe, avoid trouble, and make a happier home. You can do your part by following your family rules and encouraging others to do so as well.

Write down each of your family rules below. Give yourself 0 to 5 points each day acording to how well you

RULE 1	MON	TUES	WED	THURS	FRI	SAT	SUN
WHY IS THIS RULE USEFUL	<u> </u>				<u> </u>		
	•						
RULE 2	MON	TUES	WED	THURS	FRI	SAT	SUN
	mon	1025	1125	mons	1	5/11	3011
WHY IS THIS RULE USEFUL							
RULE 3	MON	TUES	WED	THURS	FRI	SAT	SUN
TOLE 3	MON	1023	WED	Inuns	FNI	SAI	3014
WHY IS THIS RULE USEFUL	?	,					,
	1	1		1	1	<u> </u>	1
RULE 4	MON	TUES	WED	THURS	FRI	SAT	SUN
WHY IS THIS RULE USEFUL	?						
RULE 5	MON	TUES	WED	THURS	FRI	SAT	SUN
WHY IS THIS RULE USEFUL		l		1	<u> </u>	1	

Family-Friendly Rules

Tracking Sheet—Child

Family rules help you learn right from wrong, stay safe, avoid trouble, and make a happier home. Your job is to follow your family rules and help others to follow them, too.

Write down each of your family rules below. Give yourself 0 to 5 points each day acording to how well you

RULE 1	MON	TUES	WED	THURS	FRI	SAT	SUN
WHY IS THIS RULE USEF			ļ				
WIII IS IIIIS ROLL OSLI	UL:	,					
RULE 2	MON	TUES	WED	THURS	FRI	SAT	SUN
KULE 2	MUN	1053	WED	Inuks	rki	SAI	SUN
WHY IS THIS RULE USEF	UL?						
RULE 3	MON	TUES	WED	THURS	FRI	SAT	SUN
WHY IS THIS RULE USEF	UL?						
RULE 4	MON	TUES	WED	THURS	FRI	SAT	SUN
WHY IS THIS RULE USEF	<u> </u>						
WIII IS IIIIS ROLL USLIN	ol: 						
RULE 5	MON	TUES	WED	THURS	FRI	SAT	SUN
RULE 3	MON	1053	WED	Inuks	FRI	SAI	30N
WHY IS THIS RULE USEF	UL?						

Introduction

THE CONCEPT: One of the best ways to change behavior is to pay attention to and reward the behaviors you want. The most powerful reward is praise, which is a **social reward**. Another social reward is spending time with your child. Other effective rewards are **privileges** (like T.V. and gaming time, special outings, extra bedtime stories, time with friends) and **material rewards** such as money, toys, treats, or a Driver's License.

When choosing rewards, make sure children find the rewards enticing by having them fill out the "Rewarding Rewards" handout. Some rewards can be small for smaller achievements and some can be larger for significant progress. Make sure the rewards are on-hand and easy to give. Children earn points to receive rewards by practicing the desired behavior, setting up a tracking chart, and daily doing the behavior.

Rewards can be enhanced by making earning the reward be entertaining and introducing an element of surprise—like a spinner or dice to have luck determine which reward the child receives. (See handout 3-14.) Change the rewards over time to keep your child's interest high. As behavior changes for the better, choose new behaviors to work on and reward.

HOW TO SET REWARDS:

- CHOOSE the behavior you want your child to do and write it down. Begin with a behavior that is not too hard to achieve. You can then tackle more difficult behaviors. (If you want your child to stop doing a negative behavior, decide what its opposite is; that becomes the behavior goal.)
- 2. PRACTICE: Break down the new behavior into small doable steps you can teach your child and have him or her practice the behavior. Decide on the how the behavior will be measured—how your child knows he or has accomplished it.
- **3. REWARD:** Decide what reward your child likes and how it will be earned (number of points required, etc.). Have the rewards on hand.

- **4. CHART:** Let your child choose a tracking chart (see examples in handouts). Fill it out and be clear about what your child must do to earn a move on the chart and receive a reward. (If you are using a very long "Dot-to-Dot" chart, divide the chart into sections, with a special activity at the end of each section.)
- 5. REWARD: Put the chart and the dice or spinner in a place where they will be easily seen. Be interested and enthusiastic when your child marks the chart.
- 6. MAKE IT EASY: Set up your child's environment for success—make it easy to do the new behavior. (See Lesson 7 handouts "Contracts for Change" and "Positive Criticism".)
- 7. PRAISE: Praise your child every time you see him/her doing the new behavior and have him/her note it on the chart.

Example

Keeping his room clean is Ben's new goal. He and his parents decide that "bed made" means the sheets and blankets are pulled up and off the floor. "Clothes away" means all dirty clothes are put in the laundry basket; all clean clothes put away properly. "Toys away" means that all toys are in the toy box. His parents will check Ben's room each day at 7:30 p.m. Ben chooses a "Dotto-Dot" chart and will circle a dot and receive a point every day his room is clean. His parents circled every fifth dot in red; when Ben reaches a red circled dot, he uses the spinner to discover his reward. He will recieve the special reward when the chart is finished.

Sporatic Rewards

When the behavior becomes a habit, switch to sporadic rewards by only rewarding when the dice rolls or spinner lands on specific numbers.

TIPS FOR SUCCESS IN USING CHARTS AND RANDOM REWARDS

- Check your child's chart each day at the time you set. Be sure your child is there and participating.
- Look for something you like and praise it. Be sure your child knows what he or she did right and what is expected. Do not scold for missed behaviors. Your child simply misses a chart move for the day.
- 3. Be sure your child gets the Reward he or she earned that day NO MATTER WHAT!
- 4. Ignore your child's arguing or begging in an effort to get the reward without complying.
- 5. Don't give any of the Rewards at any other time, for any other reason. (If they get them anyway, why should they work for them?)
- 6. DO NOT take away an earned star or move for unwanted behavior.

- 7. Involve an element of surprise such as a spinner or dice to indicate the reward.
- 8. Change rewards occasionally to keep your child's interest high.
- 9. Change the behaviors on the chart after your child learns to do them well.
- 10. Keep it happy and fun.

Making Rewards Rewarding

Let your kids choose what rewards they enjoy most

For rewards to reinforce good behavior, kids have to find them actually rewarding. So ask kids what they like best, help them fill out this form, and use that for your guideline. There are three types of rewards: Social Rewards, Privileges, and Material Rewards. Kids enjoy social rewards the most; but also enjoy earning privileges and things they want. When kids earn their rewards and privileges, they receive more pleasure from them than if they got them free. Distinguishing between a child's **rights** (food, shelter, safety, clothing, education, and love) and **privileges** (everything else) will help you use things you are providing already, or new things kids want, as a rewarding reward.

6 Rules of Rew<u>arding</u>

- 1. Make the Reward rewarding—and fit the size of the Reward to the amount of effort expended
- 2. Reward immediately—but only AFTER the good behavior; never before or for future "promised" behavior
- 3. Tell exactly what behavior you liked
- 4. Smile; be enthusiastic, show you are pleased
- **5**. Reward consistently when starting out; when behavior is well established, switch to sporadic rewards using dice.
- **6**. Don't offer a reward to stop bad behavior. ("Stop crying and I'll give you a treat.") Trains kids to misbehave for rewards.

Social Rewards A parent's positive attention, time, and sincere praise; use "40 Phrases That Praise" handout from Lesson 1	Privileges Special outings, TV time, video game time, extra bedtime story, movies, getting a Drivers License	Material Rewards Money, treats, things you buy, make, barter for, download, or sew

Reward Jar

Rewarding good behavior by providing positive consequences

We all like to receive recognition and rewards when we perform well or do a good deed. These motivate us to repeat such actions. Write in the spaces below various rewards that family members would like to receive for completing the "Family Responsibilities" worksheet as well as other behaviors you would like to encourage. Make sure these are rewards you and your child agree on. When a child does well, IMMEDIATELY PRAISE AND SAY THEY EARNED A REWARD SLIP. Allow them to pick it immediately or have an appointed family time when the child can choose a reward from the jar and be praised in front of the family.

Family Fun: Have your kids decorate a Rewards Jar. The following items can be helpful:

- Colored paper, cloth, or paint
- Family photos
- Pictures of rewards (like an ice cream cone, video game time, etc.) cut out from magazines or drawn by the child

Family Responsibilities and Chores

Tracking Sheet

A long term study showed that kids who did assigned chores as children and teens were more responsible, competent, self-reliant and had higher self-esteem as young adults than those who did not. Research also showed that kids who do not have to do chores or help around the house were more likely to be self-centered and at a greater risk for depression.

Use this as a worksheet to help children understand what it takes to run a home, and help them share in the Responsibilities. Pick a set day and time when all family members can attend. List responsibilities and divide up fairly, according to age and ability. Supply training as needed. (For great chore-assigning tips see: "The Big Book of Parenting Solutions" by Michele Borba.)

WHO DOES WHAT WHEN		
Responsibility	Person responsible	To be completed when

Chore Chart

Help kids become responsible by tracking and rewarding chores

Kids need a visual tracking chart to serve as a reminder and monitor progress. Use this or find online charts: www.kidsallowancebank.com or myjobchart.com

lame	Chores	When (Day/Week/Month)	М	Т	W	Th	F	S	S	Reward

What Chores Can Young Kids Do?

Young kids build skills and self-esteem as they help with family chores

Young children usually enjoy helping with chores if 1) they are trained in the skill, 2) the job is within their abilities, 3) their physical environment is set up for their success (unbreakable dishes, lower cupboards, stools to help them reach, etc.) and 4) they receive lots of praise for their efforts.

Below are some chores young children can do. Start with only one or two chores, then add as they get older. Set up a reward system so children can check off completed chores and earn points toward things they like. Don't criticize if the chores are not well done at first. Praise even the smallest attempts. If children are reluctant to help, emphasize that because they have the RIGHT to live in the home, they have a RESPONSIBILITY to help take care of it. (TIP: Children with ADD may have trouble staying on task or figuring out how to organize. Ask them to report back to you or let them work as a team with someone. Don't assign them jobs that need to be done before someone else can do their chore, like unloading the dishwasher so another sibling can load it.)

AGES 2-3

- Wash hands and face
- · Brush teeth
- Undress self (may need some help with fasteners)
- Choose between two articles of clothing
- Pick up toys and put away
- Put library books in a basket
- Put silverware and napkins on the table
- Clear own dish off the table
- Help unload clean silverware from dishwasher (except sharp knives)
- Pick up things they dropped while eating
- Help carry cans or small boxes from grocery bags

AGES 3-4

- Wash and dry their hands and face
- Dress self—except for some fasteners
- Put unbreakable plates and silverware on the table
- Dust furniture (provide a dust mitt or large sock for their hands)
- Wipe up their accidental spills
- Help make bed (TIP: Sew 2 top sheets together, insert blanket and secure into corners so there is only one piece to make bed.)
- Help make a grocery shopping list
- Help put groceries away
- Help unload dishwasher—will need help putting dishes away
- Help in the yard or garden
- · Feed pets on schedule

AGE 5

- Dress self without help
- Make bed
- Pick up toys and clothes in room and put away
- Help separate laundry into colors and whites
- Help fold clothes (small things) and put away
- · Help with family meal planning and buying groceries
- Set the table
- Help clear the table
- Help wash dishes or help load dishwasher
- Unload dishwasher (may need help putting things away up high)
- · Make own sandwich, put things used away
- · Pour own water, milk, or juice
- Help put ingredients in a bowl for cooking
- Help stir or hold mixer while baking
- · Help with yard work

AGE 6

- Brush hair—may need help with long hair
- Tie shoes
- Help clean out the car
- · Help wash the lower parts of the car
- · Empty wastebaskets
- Prepare cold cereal and toast for breakfast and clean up after self
- Help Mom or Dad fix dinner
- Break up lettuce for a salad
- Make simple dishes or desserts
- Help wash and dry dishes
- Wash out the kitchen sink (need a stool, apron, soapy dishcloth)
- Help fold laundry, mate socks, and put clothes away
- Wash fingerprints off doorjambs
- Sweep up dirt with small hand-broom and dust pan
- · Help with additional yard work

Stress-Busting Routines

Positive routines reduce chaos, foster freedom and peace

Establishing positive routines in each of the five areas below will reduce family stress, improve children's emotional health, and assure that the things most important to you get done. Together, decide routines that work best for your family, and try to stick with them. Problem-solve until you get the results you want.

•	Sleep Bedtime Wake up	Bedtime duties/hygiene						
•	Dinner							
	a. Who buys food?	When?	(buy brain-healthy food; avoid junk)					
	b. What's for dinner? (plan weekly; include veggies, fruit, whole grains, lean protein)							
	c. When is dinner? (weekdays)	(week-ends)_						
	d. Who fixes food?	and	and					
	e. Who cleans up?	and	and					
•	Study, Learn, and							
	a. Homework Study-Time Routine							
	•	Place:	-					
		Place:	_					
	•	g)						
	c. Laundry:							
	d. Practicing talents and skills (ma	ke charts with day, time, and for how long)						
	e. Chores (make chore charts, list	luties, when each is to be done)						
١.		SS ("My Time", Family Meeting, Personal Meetings, E						
		•	time					
	d. Exercise (thirty minutes, five da	ys a week) What?						
	e. Other	Day	Time					
5.	Financial							
	· · · · · · · · · · · · · · · · · · ·	TimeReview it: Date						
	Describe your plan to track spending	g						

Happy Family Rituals

Create special moments to increase family love and bonding

A happy family ritual is a set, loving way of saying or doing something that enhances an event's meaning and promotes family bonding. These include tender ways of greeting each other or ways to say, "I love you." ("I love you bigger than the sky!") Some families have a nighttime ritual that includes reading a bedtime story, or giving back rubs and songs to help a child feel loved and secure. As teens grow, it could be a special snack when coming home from school while sharing the "best and worst part of the day;" or a quiet bedtime chat ending with, "I sure love you. Thanks for being my son or daughter." These moments help family members feel loved and appreciated. Whether your family ritual is daily—like pausing tenderly to give welcome home hugs, a special greeting, and a long look into a child's eyes; or kisses whenever you see a rainbow—be sure to do it happily and regularly, so kids can count on it.

Below, list the happy family rituals you already have and ask: "Are our happy family rituals adequate to produce family bonding? How can we make them more meaningful? What happenings occur on a daily or weekly basis that we could enhance with a loving moment?" Get family input; write down your ideas. Then begin another happy family ritual.

Our Happy Family Rituals

New Happy Rituals to Begin				
	_			
	_			
	_			
	_			
	_			
	_			
	_			
	_			
	_			
	_			
	_			
	_			
	-			
	_			
	_			

Happy Family Ritual Ideas

- Greeting: special saying: "What did you bring home from school today—besides your beautiful brown eyes and your happy sweet smile?"; take time to kiss
- Departing: group hug; special sayings: "Make it a great day!", "Give me four things: a kiss, a hug, a high-five, and a 'I love you!"
- Nighttime: songs, stories, back rubs, hugs, calm music, prayers
- Morning: hugs, music, exercise
- Mealtime: "compliment the cook"; ask a blessing; use Conversation Jar
- Sharing Values: memorize a saying, add a star to the Values Chart
- Spiritual: prayer, reading an uplifting thought or verse of scripture, lighting candle
- Holiday: hang valentines in bedroom doorway; put a special star on a Christmas tree for each child and share story of their birth, and why they're special to you
- Seasonal: sharing spring tulips or daffodils; raking fall leaves and jumping in the pile
- Memorial: singing a departed loved one's favorite song while placing a flower on his or her grave
- Other: special hand-squeeze that means, "I love you"

Track and Reward for Good Behavior Bee Good Chart

Write the skill or behavior to be practiced at the bottom of the beehive. Place a small sticker or mark on the poster each time that the skill or behavior is practiced. Behaviors could be making the bed, obeying the first time, accepting "No" nicely, putting clothes away, etc.

Bees are known for their hard work and their positive effect on their own family or hive. A hive is like a home—everyone has a job to do to make the family run happily and well. If everyone does their part, pure sweet honey is the reward. Better **bee**havior **bee**gins with me. **SUN** MON **TUES WED** THU FRI **SAT GOOD BEHAVIORS GOOD BEHAVIORS GOOD BEHAVIORS**

High-5s

Record the behaviors you want to track and reward in the boxes below. Use a star to mark each day that a task or behavior is achieved. Behaviors could be doing a daily chore, meeting curfew, doing homework on time, being nice to a sibling, etc.

An alternative to using stickers is using a rating system. For example, you can rate the performance from 1-5, 5 being excellent and 1 the least acceptable. Write the score on the poster each day. At the end of the week add up the score. Pick a minimum score, such as 25 or 28 that earns the reward. Give a bonus for extra high points.

Brain Gain Chart

When we improve our behavior by learning and practicing a new skill, we wire our brain to be more effective. Decide how often to give a reward by circling with a colored pen or pencil certain dots, such as every third or fourth dot. Have your child draw a line between the dots as he or she accomplishes what is expected.

What seems like the end	is only the beginning of
37 35 34 35 39 39 39 39 39 39 39 39 39 39 39 39 39	something better something better something better something better
REWARD:	
What I will do to earn the reward:	3 4 5
	-

Earning Your Stripes

Write the behavior to be learned and the reward to be earned below. Circle which stripes you will use as short-term rewards. Have your child color in the stripes as he or she completes assigned tasks or does the behavior.

Rewards Spinner

Random Reward Games

The idea of a spinner is to provide an element of fun and surprise as to what the reward will be once the opportunity for a reward is earned. (You can also make a spinner with a paper plate and a bobby pin.) Write the rewards that you and your child have determined in the numbered pie shaped pieces. Either roll a dice or make and use the spinner to determine the number of the reward they get.

1. For the pointer axel, bend the innermost end of a paper clip up at a right angle. Bend rest into a triangle as shown below.

Paper Clip Axel

2. Cut out the pointer in the bottom left corner of this page. Poke the end of the paper clip axel through the hole and then take back out. Fold the pointer's far outside edges inward on the dotted lines. Fold inward again until it meets in the middle.

- **3.** Cut out the spinner square on the left, turn over, and poke the end of the paper clip axel through the center. Tape to the bottom side of the spinner as shown below.
- **4.** Put the pointer on the axel and tape the middle as shown above.
- **5.** Write the rewards in the pie shaped pieces of the spinner and spin away!

Pointer

Pro-Social Skills for a Successful Life

How to have good rules, routines, rewards, and rituals

HOW TO

MAKE GOOD FAMILY RULES

- 1. As parents, write down the values, beliefs, and pro-social behaviors that are important to you.
- 2. Invite your children to a family meeting to help make family rules. Share your list of values and behaviors that you want to have to create order and good family relationships in your home.
- 3. Ask family members to brainstorm ideas for family rules that would create those attitudes and behaviors. Together, choose the best ones and write them down. Have everyone sign their agreement to follow the rules and track progress.
- 4. Evaluate at the end of the week and month to see how it went. Make adjustments to the rules if needed.

HOW TO

SET UP POSITIVE ROUTINES

lit	se the handout on routines to examine six areas of family fe that could use some improvement. Choose one new outine to add structure and relieve stress. Write it below:
_	
_	

HOW TO

REWARD GOOD BEHAVIOR

- 1. Decide which behavior(s) you want to reward.
- 2. Have your child choose a reward he or she enjoys (one you can afford and that fits his or her efforts.)
- 3. Have your child choose a tracking sheet. Decide on the number of points needed to earn the reward.
- 4. Give reward points immediately after the good behavior. Smile, be enthusiastic, show you are pleased, and tell exactly the behavior you liked.
- 5. Give the reward only AFTER the good behavior.
- 6. Reward consistently at first; then after it becomes a good habit, explain that you will be switching to sporadic rewards. Then switch the reward to a new behavior to work on.
- 7. Don't offer a reward to stop bad behavior.

HOW TO

MAKE HAPPY FAMILY RITUALS

- 1. A happy family ritual is a small, loving way of saying or doing things on a regular basis that helps family members feel loved and appreciated.
- 2. Look at the ways you daily interact in common situations with family members. Decide to add a ritual to your usual ways of doing things that will help family members feel loved.
- 3. Look at happy families around you, or do research online, to find happy rituals you can do in these five areas: bedtime, greeting each other, mealtime, celebrating successes, and birthdays.
- 4. Present your ideas at a family meeting. Choose the ones you all agree on. Set up reminders.

Limits and Consequences

- Establish limits and reasonable consequences and then follow through calmly
- Decide and post "My Family Rules!" with consequences
- Make a Chore Jar for breaking rules

FAMILY GOALS:

- **1**. Commit to use Positive Discipline; study and follow the handout.
- **2**. Track rewards and consequences.
- **3**. Use Positive Practice to teach family members to do the following:
 - a) Follow directions
 - b) Accept "No" nicely
 - c) Stay calm in consequences
- **4**. Decide consequences and write them on the "My Family Rules!" handout.
- 5. Make a Chore Jar

FAMILY FUN:

Play the game "Truth or Consequence."
Make two jars labeled "Truth" and
"Consequences." Put slips with funny
questions in the "Truth Jar" and put
funny consequences or stunts in the
"Consequence Jar" that people must
perform if they answer with a lie instead
of the truth. Each person pulls out a slip,
reads the question aloud, and either tells
the truth or picks and does a consequence.

POWER PHRASE:

"Punishment creates resentment and doesn't produce lasting change, while Positive Discipline produces long-term good behavior, and better family relationships."

Positive Discipline

Adding mild consequences to your rewards program increases good behavior

Seven Steps of Positive Discipline

- Teach the behaviors you want using "Positive Practice."
 ("Positive Practice" is teaching kids the specific steps of prosocial good behavior.)
- **2.** Decide on negative consequences ahead of time; discuss them with your children. (Short, mild consequences work best.)
- 3. Give clear directions.
- 4. Remain calm.
- **5**. Give a Warning Cue.
- **6**. Be consistent in giving consequences every time.
- **7**. Make sure your kids know they are loved.

Put Positive Discipline into Practice

Teach good behavior using Positive Practice

- 1) Name the skill and say how it will benefit your child.
- 2) Explain the steps.
- 3) Ask questions to check for understanding so you're sure your child knows what you expect.
- 4) Help your child practice the skill using several pretend situations.
- 5) Provide feedback and praise.

Use Positive Practice to correct misbehavior:

- 1) Show empathy for your child's feelings. (Don't use "but.")
- 2) Describe what your child did wrong. ("Just now, you...")
- 3) State the correct thing your child needs to do.
- 4) Give a consequence that can be reduced if your child practices willingly.
- 5) Invite your child to practice the skill—and praise their performance.

Follow the rules for choosing consequences:

- 1) Consequences need to match the severity of the misbehavior.
- 2) Kids need to know what the consequences are beforehand.
- 3) Consequences need to be mild and of short duration.
- 4) Consequences need to involve a "response cost" (e.g., it costs the kids something in time, effort, or money.)
- 5) Consequences need to be given calmly and not in anger.
- 6) Consequences need to be followed by expressions of love.

How to give Clear Directions:

- 1. Get your child's attention.
- 2. Give lead-time warning if possible.
- 3. Tell exactly what to DO; explain what, how, and when you want it done.
- 4. Be brief (don't follow with long explanation).
- 5. Tell, don't ask.
- 6. Use a firm, but polite, voice.
- Follow through. ("Follow through" means stand near your child; give one Warning Cue. If they don't obey after the Warning Cue, give consequence.)

Directions that DON'T work:

- a) Chain directions b) Vague directions c) Question directions
- d) "Let's..." directions e) Directions followed by a long explanation

Choosing Effective Negative Consequences

Replacing punishment with consequences that work

A negative consequence is effective when it helps bring about long-term positive change in a child's behavior, while still preserving a loving parent/child relationship. The difference between punishment and positive discipline is intent: the intent of punishment is to inflict pain; the intent of positive discipline is to train a child in positive, pro-social behaviors. Punishment is ineffective because it does not bring about long-term change (i.e. you can't punish people into lasting good behavior), and it harms relationships so children don't want to please you. Choosing consequences ahead of time enables you to be fair (kids know what to expect), fit the consequence size to the misbehavior, and teach missing skills to help your child improve long-term behavior. Consequences should include a "response cost"—the time, effort, or money the child needs to give to "make it right."

EXAMPLES OF EFFECTIVE CONSEQUENCES

- Positive Practice (practice the missing social skill that led to the misbehavior)
- Extra chores (choose a chore from the Chore Jar)
- Time out (effective for kids ages 2-12)

- Make it right (apologize and fix the mistake)
- Grounding from privileges or possessions for a short time (6–24 hours) until the child does Positive Practice or makes it right

EFFECTIVE NEGATIVE CONSEQUENCES ARE:

- 1. Mild: Doesn't cause physical or emotional harm
- 2. **Kind**: Doesn't involve anger, yelling, humiliation, or threats
- 3. **Logical**: Results logically from the misbehavior
- 4. **Instructive**: Involves practicing the missing skill
- 5. **Understood**: Agreed upon beforehand
- 6. **Simple** to give and track (ex. "Chore Jar" and "Tracking Sheet")
- 7. **Consistent**: Negative behavior results in negative consequence
- 8. **Loving:** Followed by a sincere expression of love
- Safe: Never violates a child's basic human rights to food, shelter, emotional and physical safety, love, or education

DRAWBACKS TO PUNISHMENT INCLUDE:

- Fear and resentment: Kids won't like or respect you, making it hard for them to obey you or accept your values
- 2. **Two-faced behavior**: Kids only behave when you're around
- 3. **Imitation**: Children hurt others (including you when they're grown)
- 4. **Low self-esteem**: Children think parents don't love them
- Hard to control: Kids build up tolerance to pain; parents escalate and become abusive
- 6. **Ineffective**: Usually fails to produce lasting change
- 7. **Insecure attachment**: Failure to bond with parents; negatively affects future relationships
- 8. Harsh physical consequences lowers a child's IQ

PRE-PLANNED NEGATIVE CONSEQUENCES

As a family, discuss negative behaviors and decide on negative consequences ahead of time. Write them in the spaces below.

Minor Offenses	Medium Offenses	Major Offenses	
Behavior	Behavior	Behavior	
Consequence	Consequence	Consequence	
Behavior	Behavior	Behavior	
Consequence	Consequence	Consequence	
Behavior	Behavior	Behavior	
Consequence	Consequence	Consequence	
Behavior	Behavior	Behavior	
Consequence	Consequence	Consequence	
Behavior	Behavior	Behavior	
Consequence	Consequence	Consequence	

Chore Jar

Encourage good behavior through constructive consequences

The best way of changing behavior is to reward kids for doing a misbehavior's "Positive Opposite." But sometimes they also need a mild, easy to administer negative consequence. A Chore Jar with slips listing extra chores (that are not a child's normal jobs) makes this easy. (Slips can also be color-coded for difficulty.) When kids misbehave, they have to randomly pull out a slip and do the chore before they play. Keep track of the slips on the "Calm Consequences" tracking sheet. Extra Chores provide a "Response Cost," teach kids useful skills, and keep the house cleaner. It's a win-win for everyone.

Family Fun: Have your kids decorate a Chore Jar. The following items can be helpful:

- Colored paper, cloth, or paint
- Family photos
- Pictures cut out from magazines

CHUBEC	
Work to Clean Un Your Act	EXAMPLES OF EXTRA CHORES: Shake rugs; sweep stairs, front or back porch, remove cobwebs in each room; dust picture frames; clean window(s);

remove cobwebs in each room; dust picture frames; clean window(s); dust shelves; wipe baseboards with damp rag; clean handprints off doors, doorjambs, and light-fixtures; scrub the shower or bathtub grout with toothbrush; wash, dry, fold and put away an extra load of laundry; scrub the fronts of kitchen or bathroom cupboards; scrub fronts of dishwasher, oven, or fridge; sanitize kitchen counters with anti-bacterial wipes; clean microwave inside and out; sweep under the kitchen table; clean and polish all the mirrors; empty all the trash; dust lamp shades, clean a toilet, vacuum or sweep one or more rooms.

Calm Consequences Reduce Conflict

Tracking Sheet—Adult

Staying calm when children misbehave is possible when you develop the right attitudes and skills. Here are some ideas to help:

Attitude #1: "I want to be a personal trainer for my child, not a punisher." **Attitude** #2: "Anger makes my brain less effective, distracts my kids from what I want him to learn, and harms relationships."

Attitude #3: "I can choose to not be angry."

Skill #1: "As soon as a child misbehaves, take a deep, calming breath before saying anything."

Skill #2: When a child misbehaves, think of it as a teaching moment, and ask yourself, "What skill is my child missing in this situation?"

Skill #3: Use this pattern to help you give calm consequences:

- 1) "I understand you feel . . . " (Express empathy.)
- 2) "Just now you . . . " (Say what they did wrong.)
- 3) "What you need to do is . . . " (Tell the skill they should have used instead."
- 4) "For choosing to . . ., you have earned a negative consequence of . . . "
- 5) "If you want to practice the skill of . . . right now, we will reduce the negative consequence to . . . "

Date	Child	Misbehavior	Consequence	Given Calmly	Received Calmly
	-				
	+				
	1				

I Stayed Calm! Tracking Sheet—Teen

When you make mistakes, like disobeying family rules or harming yourself, others, or things (including animals), you may receive a negative consequence. The negative consequence helps you know when you made a wrong choice, and you know you need to change your behavior to have a happy, successful life. If your parent gives you the negative consequence kindly and calmly, then it can help you be a better person. If you can learn to stay calm when you get a negative consequence, it shows you are developing more self-control—and you will receive fewer negative consequences.

Staying calm when children misbehave is possible when you develop the right attitudes and skills. Here are some ideas to help:

Attitude #1: "Staying calm keeps the consequence from getting worse."

Skill #1: When you get in trouble, take a deep breath through your nose.

Attitude #2: "Admitting and accepting responsibility for my mistakes is the fair and mature thing to do."

Skill #2: When you realize you made a mistake, apologize.

Instructions: Write down the answer to these questions for each negative consequence you receive this week:

- a) What did YOU DO to receive a negative consequence?
- b) What was the CONSEQUENCE?
- c) Did your parent stay calm while giving the negative consequence to you?
- d) Did you stay calm while receiving the negative consequence?

a) Mistake I Made	b) Negative Consequence	c) Was My Parent Calm?	d) Did I Stay Calm?	
a) Mistake I Made	b) Negative Consequence	c) Was My Parent Calm?	d) Did I Stay Calm?	
a) Mistake I Made	b) Negative Consequence	c) Was My Parent Calm?	d) Did I Stay Calm?	
a) Mistaka I Mada	h) No mative Companyone	a) Was Mr. Davant Calm?	d) Did I Ctou Colm ?	
a) Mistake I Made	b) Negative Consequence	c) Was My Parent Calm?	d) Did I Stay Calm?	
a) Mistake I Made	b) Negative Consequence	c) Was My Parent Calm?	d) Did I Stay Calm?	

I Stayed Calm! Tracking Sheet—Child

When you make mistakes, like disobeying family rules or harming yourself, others, or things (including animals), you may receive a negative consequence. The negative consequence helps you know when you made a wrong choice. If your parent gives you the negative consequence kindly and calmly, then it can help you be a better person. If you can learn to stay calm when you get a negative consequence, it shows you are developing more self-control—and you will receive fewer negative consequences.

C4:		you develop the right attitude:		
Stavina caim whan chilaran	michanava ic noccinia whan	INII ABUBIAN THA RIANT STITIIAB	C AND CVIIIC HAPA A	מומח חד זכמהו משחז מי

Attitude #1: "Staying calm keeps the consequence from getting worse."

Skill #1: When you get in trouble, take a deep breath through your nose.

Attitude #2: "Admitting and accepting responsibility for my mistakes is the fair and mature thing to do."

Skill #2: When you realize you made a mistake, apologize.

Instructions: Write down the answer to these questions for each negative consequence you receive this week:

- a) What did YOU DO to receive a negative consequence?
- b) What was the CONSEQUENCE?
- c) Did your parent stay calm while giving the negative consequence to you?
- d) Did you stay calm while receiving the negative consequence?

b) Negative Consequence	c) Was My Parent Calm?	d) Did I Stay Calm?
LANGUE COMMON TO THE PARTY OF T	A We - May Do you d Columb	1) D: 11 Ct C-1 2
b) Negative Consequence	c) was my Parent Caim?	d) Did I Stay Calm?
b) Negative Consequence	c) Was My Parent Calm?	d) Did I Stay Calm?
b) Negative Consequence	c) Was My Parent Calm?	d) Did I Stay Calm?
h) Negative Conseguence	c) Was My Parent Calm?	d) Did I Stay Calm?
b) negative consequence	C) was my raient Cann:	u, Diu i Stay Callii:
	b) Negative Consequence	b) Negative Consequence c) Was My Parent Calm? b) Negative Consequence c) Was My Parent Calm? b) Negative Consequence c) Was My Parent Calm?

Pro-Social Skills for a Successful Life

How to get along with parents and everyone else

Social skills, like these, help children function well in society and develop "emotional intelligence"—the ability to manage emotions and respond in a pro-social way. Have kids memorize the steps of each skill and practice different pretend situations using them. Reward them for practicing; then track and reward real-life performance. When kids forget to use the skills, have them do "Positive Practice." For more social skills, see "Teaching Social Skills to Youth" at www.boystownpress.org.

HOW TO

DEVELOP IMPULSE CONTROL

- 1. Practice Mindfulness Breathing for 2–5 minutes night and morning to train your brain to focus.
- 2. Choose one weak area in your life where you need impulse control. Make a plan of what to **think** and **do** when you are triggered to be impulsive. Then courageously follow your plan.
- 3. When you are tempted to be impulsive, take three deep breaths through your nose and ask yourself the W.I.S.E. question:
 - **W** = **W**ill everyone say it's ok if I do or say it?
 - I = Is it true and necessary?
 - **S** = Will this help me be my highest and best **s**elf?
 - **E** = Do I want **e**veryone to do it to me?
- 4. Redirect your thoughts to a more positive thing to do; then do it.

HOW TO

FOLLOW INSTRUCTIONS

- 1. Look at the person who is speaking to you.
- 2. Repeat the instructions and say okay.
- 3. Do what is asked and do it the best you can.
- 4. Report back when you've finished.

HOW TO

ACCEPT NO NICELY

- 1. Look at the person who is speaking to you.
- 2. Calmly ask for a reason if you don't understand.
- 3. Say "okay" and thank the person for listening.
- 4. If you disagree, you may calmly bring it up later. However, after two times the discussion is over.

HOW TO

STAY CALM IN CONSEQUENCES

- 1. Take a deep calming breath.
- 2. Look at the person with a polite face.
- 3. Remind yourself to be calm.
- 4. Don't arque.
- 5. Say "okay" in a neutral voice tone.

Skills for Successful Parenting

How to handle stressful situations

These cards contain tips that cover some common parenting challenges. Memorize the steps and use them regularly to reduce parent stress, help your kids have better behavior, and make your job as a parent more fun and enjoyable.

HOW TO DO

POSITIVE PRACTICE

- 1. Name the skill and say how it will benefit your child.
- 2. Explain the steps of the skill.
- 3. Ask the child to repeat the steps.
- 4. Have your child practice the skill several times using pretend situations.
- 5. Provide feedback and praise.

HOW TO

CONFRONTNEGATIVE BEHAVIOR

- 1. Find a good time to talk privately and calmly.
- 2. Describe the behavior you observed.
- 3. Ask what happened.
- 4. Ask what the child could have done differently.
- 5. Ask what the child can do to correct behavior and make amends. Give consequence if needed.
- 6. Ask the child to practice the correct behavior.
- 7. Express love.

HOW TO

GIVE CALM CONSEQUENCES

- 1. Stay calm and talk privately with your child.
- 2. Express empathy: "I understand how your feel..."
- 3. Describe behavior: "Just now you..." (Don't begin with "But...")
- 4. Give the consequence: "For choosing to ______, you earned _____ [consequence]."
- Reduce consequence if they do positive practice and make amends.
- 6. Express love.

HOW TO

HANDLE CHILD RAGES

- 1. Stay calm. View it as a teaching opportunity.
- 2. Recognize a child has a right to feel angry, but not the right to behave badly.
- 3. Say, "I understand you feel angry. We will talk about this when we both feel calm."
- 4. Walk away. Don't attempt to reason with a raging person.
- 5. When calm, discuss the situation; give consequences for bad behavior.
- 6. Use up Positive Practice to teach missing skills that calm rage.

Skills for Successful Parenting

How to correct behavior

These cards contain tips that cover some common parenting challenges. Memorize the steps and use them regularly to reduce parent stress, help your kids have better behavior, and make your job as a parent more fun and enjoyable.

7 STEPS OF POSITIVE DISCIPLINE

- Teach the behaviors you want using "Positive Practice." (Positive practice is teaching kids the specific steps of each good behavior you want them to do and helping them practice it.)
- 2. Decide on negative consequences ahead of time and discuss them with your children. Remember, short, mild consequences work best.
- 3. Give clear directions.
- 4. Remain calm.
- 5. Give a warning cue.
- 6. Be consistent. Give the right consequence every time.
- 7. Make sure your kids know they are loved.

HOW TO

GIVE CLEAR DIRECTIONS

- 1. Get your child's attention.
- 2. Give him or her a warning ahead of time, if possible.
- 3. Tell him or her exactly what to do. Explain what, how, and when you want it done.
- 4. Be brief (don't follow with a long explanation).
- 5. Use "please" and then tell, don't ask.
- 6. Use a firm, but polite, voice.
- 7. Follow through to make sure he or she did what you asked. You can follow through by standing near your child and start by giving one warning cue. Wait ten seconds, and if they don't obey, then give the consequence.
- 8. Here are some directions that DON'T work: chain directions, vague directions, question directions, "Let's . . . directions," or directions followed by a long explanation.

HOW TO USE

POSITIVE PRACTICE TO CORRECT MISBEHAVIOR

- 1. Show empathy for your child's feelings. Don't use "but" or it negates your empathy statement.
- 2. Describe what your child did wrong. Example: "Just now you . . ."
- 3. State the correct thing your child needs to do. Example: "What you need to do is . . ."
- 4. Give a consequence that can be reduced if your child practices the correct behavior willingly. Example: "For hitting your sister, you need to take two yellow slips from the chore jar. But, if you practice talking about it nicely instead of hitting, you only need to take one slip.

Track and Reward Positive Practice

Brain Gain Chart

When we improve our behavior by learning and practicing a new skill, we wire our brain to be more effective. Decide how often to give a reward by circling with a colored pen or pencil certain dots, such as every third or fourth dot. Have your child draw a line between the dots as he or she accomplishes what is expected.

What seems like the end	is only the beginning of
	something better something better something better
what I will do to earli the feward.	3 4
	9

All progress starts 1 with the first step

Track and Reward Positive Practice High-5s

Put a small sticker or mark each time a skill or behavior is practiced. Skills could include staying calm, obeying the first time, accepting "No" nicely, etc.

An alternative to using stickers is using a rating system. For example, you can rate the performance from 1-5, 5 being excellent and 1 the least acceptable. Write the score on the poster each day. At the end of the week add up the score. Pick a minimum score, such as 25 or 28 that earns the reward. Give a bonus for extra high points.

Track and Reward Positive Practice Bee Good Chart

Write the skill or behavior to be practiced at the bottom of the beehive. Place a small sticker or mark on the poster each time that the skill or behavior is practiced. Behaviors could be making the bed, obeying the first time, accepting "No" nicely, putting clothes away, etc.

Bees are known for their hard work and their positive effect on their own family or hive. A hive is like a home—everyone has a job to do to make the family run happily and well. If everyone does their part, pure sweet honey is the reward. Better **bee**havior **bee**gins with me. **SUN** MON **TUES WED** THU FRI **SAT GOOD BEHAVIORS GOOD BEHAVIORS GOOD BEHAVIORS**

Problem Solving and Negotiation Skills

- Use problem-solving and negotiation skills to reduce family conflict
- "Win-Win Negotiations" work best
- Pre-problem-solving skills can help kids say "no" to trouble and still keep their friends

FAMILY GOALS:

- Discuss and post the "Steps of Problem Solving" handout and use during family meetings or when problems occur.
- 2. Discuss and use the "Win-Win Negotiation" handout as a family using pretend situations. Use these skills with family members.
- **3.** As a family, identify "trouble" that kids might be asked to participate in; use the "P-OK-E & C" handouts to help kids say "no" to trouble.
- **4.** Help kids memorize the 5 Cs and practice using pretend situations.

FAMILY FUN:

Plan a fun family outing during a weekly family meeting using problem solving and negotiation skills.

POWER PHRASE:

"Most difficult issues can be resolved using the 7 Steps of Problem Solving and Win-Win Negotiation, while 'Pre-Problem-Solving' helps keep kids out of trouble."

Problem Solving Worksheet

Seven easy steps to solve problems effectively

Use this worksheet to "work" through specific problems and challenges.

PROBLEM SOLVING	Date:
1) a. What is the problem?	
b. What are the different views? Use respectful "I-	Messages" and " LUV -Listening."
Dad:	
Mom:	
Kids:	
Other:	
c. What current practices may be contributi	ng to the problem?
2) How would you like things to be?	
3) Brainstorm possible solutions. Be respectful of or	thers ideas before commenting. Think win-win. Write down all ideas.
4) Evaluate 3 best solutions. What would happen if? W	/hat would it take? Which are win-win solutions?
5) Decide on the best solution: Consider costs, conse	quences, and interests of all family members.
6) Make an action plan and do it: Decide who will d	o what, when.
a) Steps to accomplish:	
b) People needed:	
c) Resources needed:	
d) Date to start:	Date to finish:
7) Evaluate outcome. Did it work? What needs to be im	proved? If not, try another solution.
a) What worked?	
b) What didn't?	
c) New ideas to try if needed:	
d) How to keep it going:	

Win-Win Negotiation* Worksheet

Finding solutions that make both people happy

"Win-Win Negotiation" is the skill of finding solutions that satisfy both parties. To do that, you need a creative mind and a desire to be fair, respectful, and generous. To develop that mind-set, read, agree to, and initial the 5 core values of "Win-Win Negotiation." Then begin filling out the worksheet.

THE 5 CORE VALUES OF WIN-WIN NEGOTIATION:

	1. We agree to find	1 solutions that will benefi	t both of us and that we both feel good about.
	2. We agree that w	ve will negotiate using the	family values we have committed to live by, like generosity and unselfishness.
		-	then stating our position—what we want and why it is important to us. her possible solutions that neither of us thought of.
	_		by trying to put our self in the other's place, show Understanding by repeating its of view even if we disagree.)
		-	ution —other than the things we said we wanted—but that would satisfy us write down the details, then sign and abide by it.
w	ORKING FOR A WII	N-WIN	Date:
	Position: What you want		
ONA			
PERSON A	Reason: Why you want it		
_			
	Position: What you want		
N B			
PERSON B	Reason: Why you want it		
Bra	ainstorm possible solutions	Be respectful of other's ideas	. Think win-win. Write down all ideas.
Ne	gotiation Agreement: What is	expected, who will do what w	hen, and what is needed to do it.
Ag	reed upon by: Negotiator A	name	signature
Ag	reed upon by: Negotiator B	name	signature

^{*}Based on the Roger Fisher and William Ury Harvard Negotiation Project

Pre-Problem Solving Steps

Review these "P-OK-E & C" concepts with your kids

One of the best things kids (or adults) can do for themselves is to avoid problems before they begin by training their brains to think ahead so they can recognize when anti-social opportunities present themselves and avoid them. "Pre-Problem Solving" skills give kids and adults "smart power" so they can recognize the negative consequences that could result from bad choices and say "no." You can develop these pre-problem solving skills by using the "P-OK-E & C" steps below.

BELIEVE

CONCEPTS BEHIND SMART POWER:

- > You have personal power to make choices.
- > There are two types of choices: pro-social or anti-social. Pro-social behaviors strengthen society. Anti-social behaviors weaken it.
- > Every choice has consequences—something good or bad will happen as a result.
- > Your choices are based on what you *think* will happen. (But your first thought may be wrong, so you need to think twice.)
- > You are responsible for any harm you cause others or society, and you must pay for, or make amends, to correct it.

THINK

5 STEPS OF PRE-PROBLEM SOLVING:

- 1) *Think ahead of possible problem-causing situations* you might be asked to participate in.
- 2) **Test it**—Give each situation a four-question "P-OK-E & C" test (see below).
- 3) **Consider the negative consequences** if you did it. Ask your parents' or teachers' advice.
- 4) **Practice saying "No"**—using the "5 Cs" and do something good instead.
- 5) Congratulate yourself for using smart power.

TEST

USE THE FOUR-QUESTION P-OK-E & C TEST:

- 1) **P** = P-I-U test: Is any **P**art Illegal, Immoral, **U**nkind, **U**nsafe, or **U**nethical? That's p-i-u for short—the "pee-yew" test to identify stinky anti-social behavior.
- 2) **OK** = Is it **OKay** with my parents, the public, and the police if I do it?
- 3) **E** = If **Everyone** did it to me, would I honestly like it?
- 4) **C** = Consequences: What could happen if I did this?

Pre-Problem Solving Worksheet

Thinking ahead to stay out of trouble

P = P-I-I-U-U test: Is any **P**art Illegal, Immoral, **U**nkind or **U**nethical?

OK = Is it **OKay** with my parents, the public, and the police?

E = If **Everyone** did it to me, would I like it?

C = **Consequences:** What would happen if I did this?

Questionable Behavior <i>Briefly describe</i>	P-OK-E it? In what ways does it fail?	Consequences What will happen?	Call it lik Anti-social	e it is: Pro-social
1. Drink alcohol	Illegal, unethical, not okay with my parents	Could get arrested; parents will not trust me; damages my brain	Х	
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				
13.				
14.				

The 5 Cs to Stay Smart and Safe

A smart way to say "no" and still keep your friends

When pressured by friends to do something you don't want to do, or you know is harmful, it can be hard to say "no." Practice using the 5 Cs to help you to say "no" in a nice but firm way, and still keep your friends. You'll be glad you did.

2-Gool it

Name the negative behavior and say"no"

3-Change the plan

Suggest a better idea

4-Catch you later
Leave if necessary

Call me if you change your mind

How to solve problems, negotiate, and keep friends

HOW TO

SOLVE PROBLEMS

At a family meeting, write down the following:

- 1. a) What is the problem? b) What are the different views? c) What contributes to the problem?
- 2. How would we like things to be?
- 3. Brainstorm possible solutions. Write down all ideas.
- 4. Evaluate the three best solutions.
- 5. Decide on the best solution. Consider the costs, consequences, and the interests of all family members.
- 6. Make an action plan and do it. Decide on who will do what, when, resources needed, and the date to start.
- Evaluate the outcome. Did your plan work? If not, try another solution.

PRE-PROBLEM SOLVE

- 1. Think ahead of possible problem-causing situations you might be asked to participate in.
- 2. Test it out in your mind—Give each situation the pro-social "P-OK-E & C" test:
 - P = Is any PART illegal, immoral, unkind, unsafe, or unethical? OK = Is it OK with my parents, the public, and the police if I do it?
 - E = If EVERYONE did it to me, would I like it?
- 3. Think about negative CONSEQUENCES that could happen if you did it. Discuss it with your parents.
- 4. Practice saying "No" using the 5 Cs and find something good and fun to do instead.
- 5. Congratulate yourself for using smart power.

THE 5 CORE AGREEMENTS OF

WIN-WIN NEGOTIATION

- 1. We agree to find solutions that will benefit both of us and that we both feel good about.
- 2. We agree that we will negotiate using family values we have committed to live by.
- 3. We agree to use respectful "I-Messages" when stating what we want and explaining why it is important to us.
- 4. We agree to "LUV-Listen" to each other: listen without interrupting, repeat back main ideas, and validate the other person's points of view even if we disagree.
- 5. We agree to brainstorm other solutions (than what we wanted) that would satisfy us both. We will choose an option we agree on. We will write down the details, sign it, and agree to abide by it.

Stress and Anger Management Skills

- Use stress-reducing techniques and effective anger management skills
- Recognize emotional triggers and reprogram new responses
- Make goals to reduce anger outbursts; give rewards

FAMILY GOALS:

- 1. Fill out your "Managing Stress" charts; choose two new behaviors to reduce stress; choose and practice one "Relaxation Response."
- Discuss, post, and practice the "Tracking and Taming the Anger Monster" handouts.
 - a) Make goals to reduce anger outbursts.
 - b) Using pretend situations, practice positive responses for tense or recurring situations.
 - c) Reward appropriate behaviors.
 - d) Use "Step Out of Anger" game.
- **3**. Use the "Emotion Coaching" sheet to help your child identify and discuss feelings.

FAMILY FUN:

Practice using the "Step Out of Anger" game to music to reduce recurring anger outbursts.

POWER PHRASE:

"Each of us can become a peacemaker by re-programming our anger habits with pro-social behaviors."

Managing Stress

a) What causes stress, what it does to you, and what to do about it

When our brain perceives a threatening or stressful situation, it triggers chemicals that shut down body systems not needed for instant survival (like our immune system), raises blood pressure and heart rate, and diverts blood from our brain to our large muscles. While some stress is positive, in helping us become energized to finish demanding tasks, too much stress is negative. When our body remains in a negative stressed "high alert to danger mode" for long periods, it impairs our health. It also makes us more likely to respond aggressively to people or things that stress us. Because stress is triggered by our thoughts and circumstances, the more we take control of these, the more we are able to reduce negative stress. Use the chart below to help you and your children identify stressors, choose reducers, and write your plans to reduce stress in the spaces provided. Don't try too many things at once; that is stressful!

Things That Cause Stress

- Negative thoughts
 Excess time on about self/others
- Friendship problems
- Rejection
- · Health problems
- Fighting, hostility within family
- Too many activities
- Too high expectations
- Too many demands
- Poor time management skills
- Being late
- Procrastination
- Disorderly home
- Not enough sleep
- Poor nutrition
- Lack of exercise
- Divorce of parents Changing schools
- Being bullied at school or online

- social media
- Unsafe neighborhood
- Lying/dishonesty
- Financial problems
- Overspending; no budget
- Difficult co-worker
- Demanding relatives
- · Loved one's death
- Holding resentment, grudges
- Poor relationship skills
- Too many responsibilities
- · Violent video games or music
- Too much "screentime" (computer, game screen, TV, smartphone, other smart devices)

Exercise to Reduce Stress

Exercise reduces stress by triggering "pleasure chemicals" in our brain such as serotonin and dopamine that make us feel calm and happy. It reduces anxiety, which affects mood, vitality, alertness, and feelings of well-being. Fifteen minutes of vigorous, heart-pumping exercise helped kids focus and be less "antsy" for two to four hours afterwards.

Plans to Reduce Stress

(Begin v	vith a couple of easy ones)
Stresso	r
What I v	vill do:
Stresso	r
What I v	vill do:
Stresso	r
What I w	vill do:

Eat Healthy to Reduce Stress

- · Eat as much fresh, unprocessed food as possible. Frozen is next best to fresh. •
- Meals and snacks should consist mostly of vegetables, fruits, • whole grains, legumes, and some lean protein.
- For healthy protein eat: All kinds of beans—dry beans cheaper than canned; eggs; low fat cheese, cottage

- cheese; nuts; tuna, sardines, or other fish.
- Eat whole, unprocessed grains in breads, cereals, or on their own.
- Avoid pre-prepared foods with lots of ingredients you can't pronounce. Avoid corn sweeteners, high salt, and trans fats / hydrogenated oils.
- Drink water, 100 % juice, or skim milk.

Stress Reducers

- Problem solve (list what)
- Learn new skills (list skill)
- Make new routines
- Change attitudes
- Be honest
- Eat healthy
- **Exercise daily** (min. 15 minutes)
- Get adequate sleep—before midnight is best
- Avoid caffeine
- Avoid alcohol, tobacco, and illegal • drugs
- Learn relaxation techniques deep breathing, muscle relaxation, mental imaging, mindfulness
- Rehearse situations beforehand
- Talk to a friend

- Be assertive; state feelings in polite, but firm ways
- Learn practical coping skills, e.g., break large tasks into small ones
- Replace negative self-talk
- Stop procrastinating
- Live within a budget
 - Don't demand perfection from yourself
- Listen to soothing music
- Work on fun hobbies
- Be with a pet
- Express gratitude
- Forgive others; give up revenge
- Limit screentime
- Limit social media
- Be kind and compassionate

Sleep Enough to Reduce Stress

Lack of sleep causes stress, irritability, and depression in most people. In one study, teens who regularly went to bed after midnight had a 24 percent higher risk of depression and suicidal thoughts than those who went to bed before 10:00 p.m. Teens who slept only five hours a night were 71 percent more likely to suffer depression.

Managing Stress

b) Teach your body to relax during stressful times

When our brain perceives a physical or psychological "threat" it activates hormones that prepare our body to run or fight—or sometimes "freeze." These stress hormones instantly raise blood pressure, heart rate, and produce a chemical "rush." When the brain perceives the threat is gone, it triggers a "relaxation response" that immediately returns all body processes to normal. When feeling stressed, we can trigger our own "relaxation response" using the Instant Stress Busters from Lesson 1 and the relaxation skills below. Like all new skills, practice makes perfect! Have everyone in your family choose one; master it, and use it whenever they feel stressed.

Tense and Relax

When you're under stress, your muscles have a higher level of resting tension that causes fatigue. As you tense and then relax your muscles, the resting tension level drops. Even children can do this. Start by sitting comfortably, with good posture, hands in your lap, and then tense and relax each set of muscles. Begin with your feet, take a calming nose breath, hold the tension for five seconds, and then as you exhale say the word, "Relax." Imagine the tension flowing out of the muscles. Then tighten and release the muscles, one set a time, in the legs, stomach, back, shoulders, arms, hands, neck, and face, including jaw muscles and forehead. This is also a wonderful relaxer to do lying in bed to help get to sleep. You can even use a short "whole-body-tenseand-relax" version while sitting in traffic.

Trigger a Relaxation Response

A "relaxation response" is the opposite of our body's fight or flight response. We can trigger our body's relaxation response with a simple breathing exercise that stimulates our vagus nerve. This nerve runs from our brain to our gut. As we take a deep breath and hold it for a few seconds, the pressure of our full lungs and our diaphragm press against our vegus nerve. This triggers neurons that lie underneath the gut lining to release serotonin, a calming neurochemical. This only takes a few minutes; and it can be done anytime—even standing up.

- 1. Sit or lie down; close your eyes.
- Place one hand on your belly so you can feel it move.
- Use your abdominal muscles to push your belly out, while taking a slow, deep breath through your nose. Using a count of four, fill your lungs completely full.
- 4. Hold that breath for six seconds.
- Exhale very slowly through your lips to a count of eight. As you exhale, let your abdominal muscles push your belly button in to your spine.
- 6. End with two full, deep breaths; and relax all your other muscles.
- 7. Repeat steps 3–6 two more times. Practice at night and morning for better health and inner peace.

Imaginative Countdown Relaxation

eyes. Imagine you are standing alone at the top of a beautiful winding stairway. It's your private stairway, and you feel comfortable there. Visualize the steps in front of you. See the handrail. Imagine yourself stepping very slowly down the stairway as you count slowly backward from ten to zero. As you silently say each number, beginning with ten, breathe in deeply through your nose; hold it; and then breathe out. As you count, imagine you are stepping down the stairway. With each count, move yourself slowly down the steps deeper and deeper. As you step, you will relax more deeply as you go deeper and deeper into a state of profound relaxation. When you reach zero, imagine you have reached the bottom of the stairway. You then find you are in a place of perfect calm.

BEGIN COUNTDOWN: Ten, and take your first step...
Nine, relaxing more deeply... Eight, deeper and deeper
relaxation... Seven, gently walking down the stairs.
. Six, feel more and more relaxed... Five, deeper and
deeper... Four, serene and calm... Three, very relaxed.
... Two, deeper and deeper... One, very, very profoundly
relaxed... Zero, gently step off the bottom step into a
perfectly relaxed and calm peace. Now, drift still deeper
with five more breaths. Deeper and deeper. Feel that
deeper relaxation all over and continue relaxing. Now,
relaxing deeper and deeper, you should feel an emotional
calm... tranquil and serene feelings... feelings of safe
security... and a calm peace. Pause there.

Now, count from one to three. Silently say each number as you take a deep breath. When you reach three, open your eyes. You will be relaxed, peaceful and alert.

Managing Stress

c) Using a Stress Test* to recognize symptoms of too much stress

Besides too much stress causing physical symptoms like high blood pressure and insomnia, it can also cause changes in our emotions, attitudes, and productivity. In the chart below, put a check mark beside anything that you have noticed lately in yourself. If you have checked more than a few items, use our "Managing Stress" handout to identify your major sources of stress, and then find ways to reduce them. Be sure to use the basic Stress Reducers first which are: Problem Solving, Learning New Skills, Changing Attitudes, and setting up Positive Routines. Then make sure you consistently use the next three essential Stress Reducers: eat healthily, exercise daily, and get adequate sleep (7 ½–8 hours nightly; kids need 9–10 hours).

Test Your Stress

Check below for the symptoms of stress that you are feeling.

PHYSICAL	EMOTIONAL	ATTITUDINAL
tired	worry a lot	empty feeling
tense	mood swings	negative
can't sleep	bad dreams	angry at self
sleeps too much	discouraged	angry at others
can't eat	little joy	apathy
eat too much	cry often	unforgiving
colds, headaches	temper	self-doubt
muscle aches	don't want to talk	cynical attitude
teeth grinding	talk too much	life meaningless
SOCIAL	THINKING	PRODUCTIVITY
fewer friends	forget things	work piling up
stay home more	can't concentrate	increased work absen
angry at others	mind wanders	pressure at work
feeling lonely	confused	can't finish on time
manipulative	think negatively	procrastinate
clam up	feel bored	work long hours

Calm Anger by Rethinking Your "Stories"

Giving up angry, blaming thoughts helps us feel peace

You can change your emotional state, and thus the intensity of your anger, by being aware of what "stories" you are telling yourself about the things that trigger your anger. Question your thoughts about what happened to you and look for the part you played in the situation. (From Loving What Is by Byron Katie*)

What Are "Stories"? The Judge-Your-Neighbor Worksheet —By Byron Katie A. Begin by writing down the following: Recurring anger usually comes from the "stories" we tell 1. Who angers, upsets, saddens, or disappoints you, and why? I am ourselves about things that happen to us, not from the things themselves. This allows us to feel victimized and to justify 2. What is it in or about this situation that you don't ever want to experience again? our anger, and prevents us from taking responsibility for our life and feelings. 3. How do you want the person to change? In her book Loving What Is Byron Katie* states that angry 4. What advice would you offer to them? should/shouldn't feelings are caused by a thought that is untrue for us. Examine your stories by using this 5. In order for you to be happy, what do you need them to think, say, feel, or do? technique: A.Fill in the six statements to B. Now ask yourself these four questions about the situation you've described above in Part A. the right (Part A). 1. Are these thoughts true? (Yes or no. If no, move to question 3.) B. For each statement, ask 2. Can you absolutely know that it's true? vourself the four questions in 3. How do you react? What happens when you believe these thoughts? _____ Part B. Meditate and listen as the answers surface. C. Turn around your statements in Part A by putting yourself in 4. Who would you BE without these thoughts? _____ the other person's place, then find at least three specific, genuine examples of how each C. Turn the thoughts around by stating their opposites and put your name in the other person's turnaround is true for you in this situation. **place.** See the example to the left. Example: "Paul doesn't listen to me about his friends." Possible turnarounds: a. To the self: "I don't listen to myself about my friends." b. To the other: "I don't listen to Paul about his friends."

D. Let go of the negative thoughts each time they appear and feel freedom and peace.

c. To the opposite: "Paul does

listen to me about his friends."

Tracking and Taming the Anger Monster

a) Practice five key skills to reduce your anger

Anger is a natural emotion that is meant to alert and energize us when there is a need to change a harmful situation. Like a small flame shedding light on an injustice or problem, anger can trigger a pro-social response to a negative situation.

 Pro-Social = good; eradicates crime or injustice; builds society Like any flame, anger can quickly rage out of control and become an anti-social and destructive force. Fueled by selfish or imagined grievances, faulty beliefs, and "hot thoughts," untamed anger can damage health, destroy relationships, harm society.

Anti-social = selfish; seeks to dominate, punish, control; damages families, relationships, society Our Anger Monster responses are learned behaviors. We can change them by reprogramming our brain. We do this by "Tracking it" (noticing when and what triggers our anger), and "Taming it" using Reducers to calm our body's stress response, Reminders to calm "hot thoughts;" and using "New Planned Responses" in aggravating situations.

Use the accompanying tracking sheet, "Tracking and Taming the Anger Monster," with the concepts below. Evaluate yourself at the end of each day for at least a month to establish new patterns of awareness and improved responses to stress and anger. It works.

1) Note Triggers:

Notice and write down on the tracking sheet what makes you angry:

- External triggers (what others do)
- Internal triggers
 (what you say to yourself and how you interpret an event)

2) Note Cues:

Notice and write down your body's physical response to anger-producing situations:

- Feel flushed or hot
- Pounding heart
- Knot in your throat or stomach
- Grinding teeth
- Sweaty palms
- Clenched fists and/or tense muscles
- Rapid breathing, etc.

3) Use Anger Reducers:

Write down which reducers relieve your tension and anger best for you:

- Calming breaths
- Backwards counting
- Calm, pleasant imaging
- Conscious, methodical, muscle relaxing
- Projecting and reflecting: "What could happen if I don't control my anger?" "Why am I getting angry?" "Is it worth being angry about?"

4) Use Reminders:

Decide and write down words and phrases to cool your "hot thoughts:"

- Cool thoughts: "Just stay cool.""It's not worth it." "I'm not getting hooked."
- Problem-solving thoughts: "How can I solve this peacefully?"
- Questioning your motives thoughts: "Why am I getting angry?
 What's behind this?"
- Control and escape thoughts: "I can walk away." It's okay to take a time out."
- Forward-looking thoughts: "What will happen if I let myself get angry?"
- Self-rewarding thoughts: "Good; I'm not yelling, I'm staying calm."

5) Evaluate Response:

Write your response. Analyze anger out-bursts by answering these questions:

- How did I do? Was I aggressive, passive-aggressive, or assertive?
- Did I react to any faulty assumptions on how I "thought" people should act?
- Were my "grievances" real or imagined?
- Did selfishness or jealousy kindle my anger?
- What "hot thoughts" fed my anger?
- What were the consequences?
- Do I value the power of a peacemaker?
- What can I do different/better next time to get a better outcome?

Tracking and Taming the Anger Monster

b) Track your use of the five key skills to reduce your anger

- 1) Below, write about a past event that triggered your anger and didn't go well. What was the trigger that made you angry? What were the Hot Thoughts you told yourself that made the anger worse? How did your body feel? Did you try a stress reducer? Did you try to calm your angry thoughts? Write a calm response that you could use next time instead of an angry response.
- 2) Next, think of another anger event you might experience during the week and write it down in the "New anger event #1" section. Plan out a new, prosocial response and write it in the space under "Calm Response." During the week, track your progress using the reducers, reminderes, and calm responses when you get angry. Write down any other anger events that happen.

	Trigger	Cue	Reducer	Reminder	Response
	What caused your anger? What were your angry thoughts?	What was your body's first sign of anger?	What stress reducer did you use?	What words did you think to calm your angry thoughts?	What did you do? What is a better response for next time?
	Trigger:	☐ Flushed face			Angry Response:
ENT		☐ Tight throat☐ Clenched hands	DEEP, CALM BREATH		
ER EV	Hot Thoughts:	☐ Clenched teeth			
PAST ANGER EVENT		☐ Sweaty hands			Calm Response:
PAST		☐ Tight chest ☐ Racing heart			
<u> </u>	Trigger:	☐ Flushed face			Angry Response:
NEW ANGER EVENT #1		☐ Tight throat☐ Clenched hands	DEEP, CALM BREATH		
EVE	Hot Thoughts:	☐ Clenched teeth			
NGEF		☐ Sweaty hands			Calm Response:
W A		☐ Tight chest ☐ Racing heart			
ž					
5.5	Trigger:	☐ Flushed face			Angry Response:
# LN:		☐ Tight throat☐ Clenched hands	DEEP, CALM BREATH		
S EVE	Hot Thoughts:	☐ Clenched teeth			
NEW ANGER EVENT #2		☐ Sweaty hands			Calm Response:
W A		☐ Tight chest ☐ Racing heart			
Z					
<u>m</u>	Trigger:	☐ Flushed face			Angry Response:
ENT #		☐ Tight throat☐ Clenched hands	DEEP, CALM BREATH		
R EVI	Hot Thoughts:	☐ Clenched teeth			
NGE		☐ Sweaty hands			Calm Response:
NEW ANGER EVENT #3		☐ Tight chest ☐ Racing heart			
Ž					

Tracking and Taming the Anger Monster

c) Worksheet for kids

DEFINITIONS

Anger trigger: The thing that made you angry

Hot thought: A blaming thought that came into your mind immediately after the anger trigger occurred **Cue:** A feeling in your body that lets you know you are starting to get angry, like a hot face or a tight throat **Reducer:** Something you do to calm your anger response, like taking a big, deep breath through your nose **Reminder:** A word or two that you can say to yourself to stay calm and help cool your hot thought

DIRECTIONS

- 1. Using this handout, choose two things that usually make you angry, and work on them this week.
- Write the anger trigger, what you thought at that moment (hot thought), and how your body felt (cue).
- 3. Decide on a "reducer" and a "reminder" and write them here.

- 4. Then write how you would have reacted in the past.
- 5. Decide if it was prosocial or antisocial.
- 6. Decide and write how you could respond calmly the next time.
- 7. Use this skill with other anger triggers to tame them all.

EXAMPLE "He is so mean!" Took a deep **HOT THOUGHT** nose breath **REDUCER** "Stay cool." Yelled and hit **REMINDER** "Jake teased me." **ANGRY RESPONSE** Ignored him **CALM RESPONSE ANGER TRIGGER YOU TRY IT HOT THOUGHT REDUCER REMINDER ANGRY RESPONSE ANGER TRIGGER #1 CALM RESPONSE**

Instructions

5 Steps to Prepare

After filling out your "Tracking and Taming the Anger Monster" tracking sheet, choose a reoccurring anger situation to play this "Step Out of Anger" brain-reprogramming game. You will need a pen and the five "footprint" papers that follow this instruction sheet.

- **1.** On paper #1 write the "Trigger"—a oneword description of the thing or grievance that triggered your anger.
- **2.** On paper #2 write the "Cue"—the first body signal you feel when you begin to get angry (flushed cheeks, tight throat, fast heartbeat, etc.).
- 3. On paper #3 write:
 - a) "Reducer" (a physical act, like a deep nose breath) to calm your body's anger response
 - b) "Reminder" word to calm "hot thoughts"
- **4.** On paper #4 write one word to describe your "New Planned Response."
- **5.** On paper #5 write a word that means you are very pleased with yourself—like feeling a big confident win.

Place the papers on the floor about 8 inches apart and begin. As you step on each paper, think of and generate the feelings of each page.

Ready to Begin?

- 1. Practice by stepping on paper #3. Take a deep "Calming Breath" or other "Reducer;" think your "Reminder" word, and feel completely calm. Make a body pose that shows complete calm.
- **2. Step on paper #4**, do a body pose that represents your "New Planned Response." Visualize yourself doing it, and notice how good it feels.
- **3. Step on paper #5** and do a body pose that represents feeling very pleased with yourself. Remember each of those body poses and feelings; then begin the "Step Out of Anger" exercise.
- 4. Begin by stepping on paper #1 and thinking of the "Trigger."
- 5. As soon as you have it in mind, step on paper #2 "Cue" and let the feeling of anger just barely begin.
- **6.** Immediately **step on paper #3**. Use a "Reducer," do your calm pose, and think of your "Reminder" word. As soon as you are calm, step on the next paper.
- **7. Step on paper #4**, do your pose, and visualize yourself successfully doing your "New Planned Response."
- **8.** Now **step on paper #5** and feel very pleased that you tamed your anger and used your new response.
- **9. Repeat** this process going from paper #1 to paper #5 several times, getting faster each time. Then, do it again, without the papers, fluid—like in a dance.
- 10. Now, standing still, use only mental images and tiny hand motions or small foot movements that you could use if you became angry in a real-life situation. Repeat this micro-version several times daily until you can use your "New Planned Response" automatically in real life.

Step one

1. Trigger Identify, with a one-word description, the event that triggered your anger.

Step two

2. Cue Identify the first body-signal that indicates you're getting angry.

Step three

3. Reducer, Reminder

Step four

4. Response

Response:

Step five

5. Pleased with Self Put your body in a position showing that you are pleased with yourself.

Face Up to Your Feelings

Emotion Coaching: Tips to raise emotionally resilient children

Research shows that when children have parents who regularly use emotion coaching with them, they have better physical health, get better grades in school, have fewer behavior problems, get along better with friends, and are more emotionally resilient and mentally healthy than children whose parents don't use the skill. * Use this handout and the steps below to help your child understand and label their emotions and express them in prosocial ways.

- Use this handout to help your children identify and label their emotions.
 Have them repeat the words to describe how they are feeling, and give examples.
- 2. Help your children decide on prosocial ways to express their emotions; and set behavior limits so they know what is, and is not, acceptable.
- 3. Be aware and pay mindful attention to your child's feelings and emotions.
- 4. Take a deep breath and calm yourself when a child exhibits negative emotions, and recognize it as a teaching opportunity.
- 5. When children react in antisocial ways, privately review this chart with them. Have them describe a prosocial way to express their emotions instead. Have them practice it and compliment them on their progress.
- 6. Listen kindly and intently; seek to understand by paraphrasing what he/ she appears to be feeling, and validate your child's right to feel that way (even if you disagree). Explain that they need to express emotion in polite ways.

Family Agreement for Dealing with Conflict

How to handle disagreements to reduce conflict

Conflict arises when family members disagree on how things should be done in a family, or are hurt or offended by how they are treated. This worksheet is a tool to handle disagreements without becoming angry or insulting one another. Check the boxes that you, as a family, all agree with. Then sign your names committing to live and use these attitudes, skills, and tools when you disagree.

	WE CO	MMIT to not say or do anything that would harm our goal of a happy family.
		REE that when we have a disagreement or concern and we begin to feel angry or upset over it, choose a specific time to sit down together and discuss it.
		REE to adopt the Strengthening Families Program attitudes of respect, kindness, generosity, ce, and peace in dealing with one another.
	WHERE	EWE WILL GO TO TALK:
	WHAT	FOOLS WILL WE USE in our discussion? (Checking all the SFP handouts below will give you the best chance of success)
		Problem Solving Worksheet (Lesson 5-2)
		Win-Win Negotiation Worksheet (Lesson 5-3)
		Safe and Cool Conversations (Lesson 2-14)
		Three Easy Communication Skills (Lesson 2-2, 2-3, 2-4)
		The Listening Stick (Lesson 2-5)
		Banish Communication Boulders (Lesson 2-7, 2-8, 2-9)
_		REE that if we can't solve the disagreement, we will seek a neutral outside person to help us te the problem and not just give up and abandon the relationship.
SIG	NED: _	

Building Emotional Control

Train your mind to be calm and positive

Sometimes when people experience trauma, their brains become dysregulated and stay stuck in a negative, downward spiral. They may experience Post Traumatic Stress Disorder (PTSD), where their brains overreact to stressors. Or, they may suffer from Attachment Disorder, which includes a faulty belief that no one care deeply about them. People who struggle with these traumas may misbehave to punish, get control, or prove they are unlovable so they won't have to be abandoned again. With brain dysregulation, people's minds can swirl with hot thoughts, self-hate, intense fear or anxiety, or negative stories of how others mistreated them, which they grow to believe.

If this sounds like you or someone in your family, Mindfulness Meditation can help change those attitudes and replace them with the skills below. Practicing these skills every day can help re-regulate the brian, which helps lessen pain, anxiety, and family conflict. Remember: people can only heal in a safe, secure, loving, accepting environment. Do your part to make your home that way.

ACCEPT UNPLEASANT REALITIES

- 1. Recognize and accept the fact that life is hard and you will always have challenges. Overcoming them helps you become more capable and builds character and compassion.
- 2. Love (both giving and receiving love) strengthens us and makes a hard life bearable.
- 3. You have the power to turn hardships and challenges to your good. Look for the positive.
- 4. If you can't change a reality, accept it as it is. Say, "It is what it is." Don't stress over it. Instead, find a way to deal with it.
- 5. You do not have to accept mistreatment from people or realities you can't change. Get help to protect yourself. Forgive and let go of the painful past so you can heal and move on.

MANAGE NEGATIVE EMOTIONS

- 1. Recognize that emotions are created by your thoughts, and sometimes your thoughts lie.
- 2. Use Mindfulness to dismiss your negative thoughts and act appropriately on correct thoughts.
- 3. When the first emotional cue surfaces, take a very dee 4-6-8 belly breath (inhale 4 counts; hold 6 counts; exhale 8 counts) to trigger a relaxation response before you speak.
- 4. Notice and label your emotions. Be curious: ask how to express them and not harm others.
- 5. If you use anger to get people to do what you want, resolve to stop. It is manipulative, anti-social behavior.

LEARN TO GET ALONG WITH OTHERS

- 1. View others with a kind, compassionate eye. When you notice their faults, remind yourself that you have faults too. When one of their faults comes to mind, say "And me too" or "Just like me."
- 2. Recognize that everyone has something good about them. Look for that good and think about it. When a person is unpleasant, it is often a call for help.
- 3. Tell people what you like about them. Let them feel loved and accepted in your presence.
- 4. Be flexible. Listen to others' wants and needs. Be generous; don't always demand your way.
- 5. Do a Loving Kindness Meditation for those with whom you don't get along.

HANDLE STRESS AND ANXIETY

Remind yourself that an extreme response to unpleasant triggers makes things worse. When extreme emotions hit, use this "STOP and TEMP" exercise.

STOP:

- S = Stop and breathe deeply
- T = Talk back to negative thoughts and encourage yourself
- 0 = Observe the trigger with curiosity, not anxiety
- P = Proceed with compassion for others and yourself

TEMP:

- T = Take a break and redirect your mind with something else
- E = Exercise (jog in place, lift your arms up and down)
- M = Muscles (tense and relax all muscles)
- P = Press hard with your fingers on your head's pressure points

Manage anger appropriately

Identifying and reducing stress is a first step in managing anger—so we added it here as a skill. From there, the "Anger Tracking Sheet" and "Step Out of Anger" game will help you change negative behavior. So will learning a few new skills—such as these. Practice these skills using a wide variety of pretend family situations until they become automatic.

HOW TO

REDUCE NEGATIVE STRESS

- 1. Trigger a "relaxation response" by taking slow, deep breaths through your nose, holding each for a count of five, then slowly exhaling.
- 2. Identify sources of stress.
- 3. Decide best ways to decrease negative stress; write a plan.
- 4. Put plan(s) into action.
- 5. Evaluate success.

DISAGREE POLITELY

- 1. Use a calm, polite tone of voice. (Avoid using any "Communication Boulders.")
- 2. First validate their point of view. ("So the way you see it is...")
- 3. Use respectful "I-Messages" to share your different view. ("I see it differently....")
- 4. Explain any details.
- 5. Thank them for listening.

HOW TO MAKE AN ASSERTIVE COMPLAINT

- 1. Stay calm.
- 2. Decide on a time to talk.
- 3. Look the person in the eye.
- 4. Say how you feel with assertive "I-Messages."
- 5. Make your request; ask if they'll do it.
- 6. Thank them for listening.

RESOLVE CONFLICTS IN PEACE

- 1. Identify the specific problem.
- 2. Identify your feelings and they how impact you.
- 3. Decide if you want to try and resolve the conflict.
- 4. Set up a time to address the conflict peacefully using "I-Messages," "LUV-Listening," Problem Solving, and "Win-Win Negotiation."

Skills to minimize arguments and fights

These attitudes and skills will help protect your kids from anti-social behaviors and make your life more calm and pleasant.

DEVELOP PATIENCE

- 1. Control your self-talk: remind yourself that not everyone does things the same as you, and that's okay.
- 2. Remind yourself to be patient.
- 3. Think of something pleasant.
- 4. Take several calming breaths.
- 5. Talk to the person later using "Positive Criticism" if problems continue.

HOW TO BE FAIR

- 1. Decide that being fair is an important quality you want to develop.
- 2. Be willing to sacrifice in order to do right by other people.
- 3. Think of how you would want to be treated.
- 4. Do the same for the other person as you would want for yourself.
- 5. Feel pleased that you were fair.

STAY COOL IN CONFLICT

- 1. Notice your triggers and cues.
- 2. Avoid those who want to pick a fight.
- 3. Withdraw from arguments until you're both calm.
- 4. When you feel anger cues rising, use a "Reminder" and a "Reducer" to remind yourself to stay cool in conflict.
- 5. Congratulate yourself on staying cool.

SHOW TO SHOW RESPECT

- 1. Believe that others have a right to enjoy a happy life the same as you do.
- 2. Don't bully, threaten, tease, purposely annoy, or make fun of others
- 3. Don't use other people's property without asking.
- 4. Don't vandalize or damage other people's property.
- 5. Feel pleased that you are a respectful person.

Skills to reduce conflict and have a peaceful family life

HOW TO

REDUCE FAMILY CONFLICT

- 1. Maintain respect for your child, spouse, or partner even during an argument. Bring up problems in a non-blaming way.
- 2. Stay focused on finding an acceptable solution to the current problem—and don't drag up past issues.
- 3. Stay calm, and don't let "hot thoughts" cause you to rage.

 Take a break if you feel yourself getting hostile. Use "I-feel"
 messages like this one: "I feel angry and upset because of
 ______ but I still love you. When we're calm, I'd like to
 work to find a solution."
- 4. Use Mindfulness Breathing to trigger a "relaxation response."
- 5. Recover quickly from arguments. Do not let resentments carry on. Negotiate a solution, forgive, and then forget.
- Don't let anger from an argument spill over into other areas
 of your life. Separate your conflict from the rest of your
 relationship by being mindful of the things you do like about
 your family member.

HOW TO BECOME A PEACEMAKER

- 1. Develop deep respect for yourself and equal respect for others. Make a firm decision to never intentionally harm anyone.
- 2. Examine your motives to be sure they are pure.
- 3. When you have a problem with someone, pick a good time and place to talk to him or her.
- 4. Tell the truth about how his or her behavior affected you, and ask for a solution.
- 5. Take steps to protect yourself from verbal and physical abuse. Get help if necessary.

HOW TO

EMOTION COACH YOUR CHILDREN

- 1. Become aware of your child's emotions. Often they are expressed in indirect ways such as misbehavior.
- 2. Recognize negative emotions as a positive teaching opportunity.
- 3. Validate your child's feelings by paraphrasing what they are feeling, and let your child know you see their point of view. It doesn't mean you agree with it, but you see it.
- 4. Help your child verbally label their emotions.
- Discuss and decide on ways to express their emotions in pro-social ways, setting behavior limits and using problem-solving skills.

Goals and Contracts to Change Behavior

- Goal-setting, tracking, and rewarding help people change for the better
- Learn to give and receive positive criticism
- Setting up a budget will help you achieve your dreams

FAMILY GOALS:

- Each person fill out their "Achieving My Dreams and Goals" sheet. Have kids share dreams and goals; discuss ways to support their goals.
- 2. Each person take the "Assessing My Talents and Strengths and Skills" survey. Choose one new skill to develop to benefit yourself, and one skill to make family life happier. Each person fill out a "Contract for Change."
- **3.** Discuss "How to Give Positive Criticism" from the "Helping Kids Change for the Better" handout. Practice the skill several times using past family situations.

FAMILY FUN:

Have each child make a paper collage, with pictures and/or drawings of who and what they want to become in life.

POWER PHRASE:

"Setting goals helps us develop talents and find purpose in life. Practicing impulse control and using 'Contracts for Change' helps us achieve our goals."

Helping Kids Change for the Better

Skills to help others change negative behavior

Preparing Kids for a Happy Life

- Identify the positive skills they need to achieve their goals.
- 3) Help them fill out a Contract for Change to develop the skills. Put "Tips to Achieve Success" into action.
- 1) Help kids decide what they really want in life and write goals to achieve it. 4) Have kids practice the new skill(s) several times and praise their efforts.
 - Track behavior and reward efforts.
 - Hold a pleasant, personal conference with your child and use the steps of Positive Criticism listed below when agreements aren't met.

BEFORE YOU BEGIN ask yourself these five questions: (If the answer is yes to all of them, then proceed in a kindly manner.)

1) Is it my responsibility to give this person feedback? 2) Is the criticism true? 3) Is the criticism necessary? 4) Have I thought of several positive things about the person that I can first share with him or her? 5) Did I ask for and receive permission to criticize? (Ex: "I noticed some things that seem to be causing you trouble. May I talk to you about it?")

How to Give Positive Criticism

PREPARE:

- 1) Feel genuine respect and concern for the person.
- 2) Pick a good time. (Don't criticize when someone is angry or upset.)
- 3) Pick a good place. (Usually quiet, and away from other people.)
- 4) Have a pleasant face and calm voice.

DELIVER:

- 1) Say what you like about the person first.
- 2) Ask if the person has noticed the problem.
- 3) Describe how the problem affects others or is negatively affecting the person's life. (I noticed . . .)
- 4) Ask what he/she thinks the solution might be. Offer your own solution if needed.
- 5) Ask if he/she will make the change; and offer to help write up a "Contract for Change."
- 6) Thank the person for listening; express love.

Tips for Delivering Difficult Feedback

PREPARE:

- 1) Remember to protect the relationship.
- 2) Sit side by side (like partners, on same team).
- 3) Look AT THE PERSON while giving all positive comments.
- 4) Look STRAIGHT IN FRONT OF YOU when describing the problem or giving negative comments.

DELIVER:

- 1) Begin by saying what you like about the person.
- 2) Describe the problem as you see it.
- 3) Ask what happened.
- 4) Ask what the person will do to behave differently (next time).
- 5) End by saying something positive about the person.

HELPFUL TIP

Consider the "problem" you want to discuss as an imaginary object in front of you; point at it several times to focus negative energy

there as you talk. Or look at and point to a notebook in your lap on which you have written a couple of words describing the problem.

Motivational Interviewing

- 1. Express empathy for the person's problem, concern, or point of view.
- 2. Point out inconsistencies between the person's values and their behavior.
- 3. Validate the reluctance to change as natural; but not beneficial to him/her.
- 4. Express confidence in the person's ability to change.

- 5. Ask what he or she is willing to do differently.
- 6. Ask for a commitment to do it.
- 7. If willing, help the person fill out a "Contract for Change."
- 8. Help the person with the items in the "Tips to Achieve Success" column.

Achieving My Goals and Dreams

Read each morning to remember what you want most in life*

Think about who you want to be in five years, and write down what you want most in each area of your life. Then decide what you need to do to get there, and what skills you need to develop to make it happen. Use the "S.M.A.R.T. Goals Tracking Sheet" or "Contracts for Change" to set up short weekly goals to develop the needed skills and do the actions to make your goals and dreams reality. *Adapted from Dr. Daniel Amen's "One Page Miracle" sheet.

Relationships	School and Work	Physical Health
Actions to Take:	Actions to Take:	Actions to Take:
Skills to Develop:	Skills to Develop:	Skills to Develop:
Emotional/Spiritual Health	Financial	Talents/Other
Actions to Take:	Actions to Take:	Actions to Take:

Remember: "Don't trade what you want at the moment for what you want long-term.

Assessing Strengths and Skills

Developing pro-social skills helps wire your brain for success

Below, grouped by area of Intelligence, are pro-social attitudes and skills that enable us to fulfill our life's goals and make a positive contribution to society. Because the brain has the amazing ability to adapt and change its physical structure though our choices, we can increase our intelligence in each area through "Positive Practice."

HOW: Each person ranks self [0-to-5] in each category. Then choose one skill to develop that would benefit self, and one that would help make your family life happier. If you see a weak area, choose its Positive Opposite, make a S.M.A.R.T. goal and fill out a "Contract to Change." Then track and reward your performance.

Emotional Intelligence

- __ Aware of own feelings, needs, and motivations
- __Uses accurate and positive self-talk
- __Aware of how own behavior affects others
- __Moderates own moods and responses
- __Exercises emotional control: is not easily angered
- __Expresses self politely
- __Patient; can wait without annoyance
- __Chooses polite responses to stressors
- __Exercises impulse control; stops when appropriate
- __Notices others' body-language; picks up emotions of others
- __Feels empathy for others' needs
- __Gracious; makes others feel comfortable
- _ Is kind and thoughtful
- __Notices and expresses gratitude

IQ = Standard Intelligence

- Reads extensively, studies math, science,
 literature to increase knowledge and intelligence
- __Has a good working memory: remembers, holds information in mind to complete a specific task
- ___Notices connections; make deductions
- __ Ponders deep questions
- Has good logical reasoning skills
- __ Has good problem-solving skills
- __ Makes good decisions
- __ Sees innovative solutions
- Mentally flexible; shifts attention from one aspect of a problem to another; doesn't get stuck

Practical Intelligence

- Plans, thinks ahead; anticipates problems; weighs decisions before going forward
- Sets goals; finds ways to fulfill them
- __Organizes surroundings to create order
- __Organizes time to do needed tasks
- __Begins tasks without being reminded
- __Stays on-task; ignores distractions
- __Checks work for mistakes; assures accuracy
- __Budgets and spends money wisely
- __Responsible and dependable: takes ownership of task and completes it.
- __Persistent; doesn't give up in the face of obstacles or difficulties
- __Hardworking

Moral Intelligence

- __Adopts pro-social values
- ___Develops a conscience, a strong inner voice that helps us know right from wrong
- Committed to choose right
- __Honest; tells the truth; doesn't lie, cheat, or steal
- Obeys laws and rules
- Appreciates and respects diversity
- ___Values others as equals
- __Respects others' rights and property
- __Kind; generous to others
- ___Fair; values win-win negotiation
- Admits mistakes; rectifies them
- —Values socially responsible sex (i.e. bonds spouses; doesn't spread disease, exploit women or children, or produce children outside marriage)
- Avoids all pornography

Skills I will work on to develop my intelligence

Other Talents and Gifts

- Artistic
- Dance
- __Sports/ athletics
- Musical
- Cooking
- __Sense of humor
- Public speaking
- Good communication skills
- ___Drama, acting
- __Event planning
- __Organizing; intuitively senses who will work well together
- Decorating; arranging things or surroundings
- Happy, cheerful, friendly
- Creative or inventive
- Good at fixing things
- __Electronics or programming
- Spiritual

Making S.M.A.R.T. Goals

(S)pecific; (M)easurable; (A)chievable-in-steps; (R)ewarding; (T)ime

S.M.A.R.T. goals was a term coined by George Doran. The letters stand for "Specific, Measurable, Achievable-in-steps, Rewarding, and Time-specific." Use the spaces below, and the "Contracts for Change," to help your child set S.M.A.R.T. goals. Here's an example of how to set up a S.M.A.R.T. goal. Make it:

- **S Specific:** Set a specific goal, name it, and list the details of what you want to do.
- **Measurable:** How will you measure the goal? How will you tell when you've done it.
- **Achievable-in-steps:** Start very small and make your goal easily achievable. List the steps.
- **Rewarding:** What rewards will I get when completing my goal?
- **Time:** Decide on a date you will start and when to fill in a tracking log. Set a deadline for you to complete your goal.

				com						
☐ Specific G	oal									
	☐ Specific Goal									
	· · · · · · · · · · · · · · · · · · ·	e 5 te p5,								
Rewarding	n									
			TRACKING M	Y PROGRESS						
WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY			
1										
2										
3										
-										
			S.M.A.R.	T. GOAL 2						
☐ Specific Go	oal									
· ·										
□ Achievabi	e-in-steps (list)	tne steps)								
	Rewarding									
☐ Time	☐ Time									
TRACKING MY PROGRESS										
WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY			
1										
2										
	3									
4	4									

My Goals

Setting and tracking goals for kids

A goal is a plan to do a new thing that would make your life better or happier. Think about your life and family. What things could you do differently to make life better and happier for you and them? Then choose two small goals to work on this week and write them below. Choose one goal to make your own life better or happier. And choose one goal to make your family life better or happier. Track how well you are doing by putting an "X" in each box that you remember to work on your goals. Ask a family member to help remind you.

GOAL #1

WHEN:							
REWARD:							
		Mark an	TRACKING N X for every day	IY PROGRESS you worked on	your goal.		
WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDA
1							
2							
3							
4							
			GOA	\L #2			
	What	is one thing w			ife hetter or h	annier?	
WHAT:	What	is one thing yo	GO <i>F</i> ou can do to mal		ife better or h	appier?	
WHAT:	What	is one thing yo			ife better or h	appier?	
	What	is one thing yo			ife better or h	appier?	
WHEN:	What	is one thing yo			ife better or h	appier?	
WHAT: WHEN: REWARD:	What		ou can do to mal	ke your family l		appier?	
WHEN:	What		ou can do to mai	ke your family l		sappier?	SUNDA
WHEN:		Mark an	TRACKING N	ke your family l	your goal.		SUNDA
WHEN: REWARD:		Mark an	TRACKING N	ke your family l	your goal.		SUNDA
WHEN: REWARD: WEEK 1		Mark an	TRACKING N	ke your family l	your goal.		SUNDA

Contract for Change

Create new brain wiring for a happier life

You can create new brain wiring, and thus new habits, by mindfully changing your thoughts and practicing new pro-social behaviors. This can help you become happier and achieve what is most important to you. Prepare for change by following the "Tips to Achieve Success" and use the four-week tracking sheet.

CONTR	ACT FOR CHANGE
Name	Date
The negative behavi	ior I want to change is
I want to change because	
The positive behavio	Or I will do instead is
I want this positive behavior in:	stead because
Reminders I will give my	yself are
I will track it by	
Rewards I will earn for cha	nanging my thoughts and doing this new behavior
Consequences if I don	n't do it are
Positive Practice:	
Parent's Signature	Child's SignatureDate:

Essential Tips to Achieve Success

1) Choose one negative behavior to change.

2) Feel a personal

- **motivation to change.** (Establish rewards you care about; think how the behavior is harmful, has negative consequences, and violates your values.)
- **3) Set-up your environment for success.** (Choose reminders; make it easy to do; make plans to stay away from negative influences and triggers.)
- 4) Do "Positive Practice" of the new behavior. (Practice using pretend situations until it's easy to do.)
- 5) Set a specific time to report progress. (Weekly Pleasant Personal Conference.)
- **6) Make it socially rewarding.** (Ask family and friends to look for and compliment your efforts of new good behavior.)

	TRACKING MY PROGRESS											
WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY					
1												
2												
3												
4												

Time Master—Achieving Your Goals

Copy and use this sheet daily to use your time more effectively

Teach children time management skills by helping them fill out this sheet and track how they use their time: 1) Decide what needs to be done;

- 2) List priority/ importance of each; 3) Give each a realistic time limit; 4) Divide large projects into small steps; 5) Assign a time to do each thing;
- 6) Strive for balance; 7) Do most important things first; 8) Avoid procrastination; 9) Stay on task; 10) Evaluate nightly; plan for tomorrow.

What matte most? A, B,	ers C	Stuff to Do	How long will it take?
1.			
2.			
3.	,		
4.			
5.			
6.			
7.			
8.			
9.			
10	0.		

Project-Planning	
PROJECT:	DUE
STEPS: 1.	DATE
2.	
3.	
4.	
5.	
6.	

	What's Going On When	On Task?
6:00 a.m.		
6:30		
7:00		
7:30		
8.00		
8:30		
9:00		
9:30		
10:00		
10:30		
11:00		
11:30		
12:00 p.m.		
12:30		
1:00		
1:30		
2:00		
2:30		
3:00		
3:30		
4:00		
4:30		
5:00		
5:30		
6:00		
6:30		
7:00		
7:30		
8:00		
8:30		
9:00		
9:30		
10:00		

Having Trouble Getting Going? Try These Procrastination Busters:

Before you begin, do this:

- Prepare a plan—write what to do when
- Pick a "Power-Work" time and a set place
- Prepare a production "pile" (all materials needed)
- Pick rewards (short and long term) for completion

When it's time to work, do this:

- Program your mind with positive self-talk
- Pump up your brain blood-flow with exercise
- Smile, push through your fear, and touch the pile of materials
- Pick up a pencil and work for ten minutes

Tips for School Success

Skills to help your kids achieve success in school

A child's primary "job" growing up is to get a good education and acquire attitudes and skills to contribute to society and become a thoughtful, responsible adult. Kids need to take their "job" of becoming well-educated seriously. Parents can help kids by emphasizing the exciting nature of learning new skills that wire their brains for success. The more kids learn in one area, the smarter their brain becomes over-all. Teach kids that their brain loves a challenge and they can learn even difficult material if they try different learning strategies and practice more. (For learning tips see: "Rediscover the Joy of Learning" by Dr. Don Blackerby. For tips on brainpower see research by Dr. Carol Dweck.)

Prepare For Success

- 1. Care properly for your brain: Your brain is a biochemical "computer" that can do amazing things if you feed it, exercise it, and rest it well. Eat a nourishing breakfast of whole grains and protein (eggs or cottage cheese, etc). Avoid high sugar cereals and high fat food. Drink water to hydrate your brain and take a fish oil/Omega 3 supplement and multi-vitamin. Do some aerobic exercise (minimum of eight to twelve minutes) every morning to increase blood flow to the brain. Get enough restful sleep. Your brain puts the things you learned in the day into long-term memory during sleep.
- Have a good attitude about school and your ability to learn. Keep your self-talk positive.
- 3. Be persistent. Don't give up. When faced with difficulty, you just need two things: a better strategy and more practice
- 4. Know your learning style (ways and times you learn best). Use all three: Visual learners take notes, make outlines, view drawings in texts. Auditory: read material aloud, listen to books on tape; have someone read to you. Kinesthetic or body-motion: do jumping jacks, jump rope etc. while reciting facts to remember.

During School

- 1. Don't skip class or make excuses why you don't need to go. You do.
- 2. Make the most of your time at school by getting to class on time. Listen intently, and take good notes. Have a system for note taking so you can find them later: (Ex: a spiral notebook for each subject). Pre-made outline notebooks exist for this, or you can make your own.
- Sit as close to the front as possible. Move from people who distract you with chatter or notes.
- Get an assignment notebook or planner and write all homework assignments and tests in it as soon as you get them.
- Get ready for class by skimming over the next day's material the night before so you can make comments and ask good questions in class.
- Form study groups with smart students who do their homework. (Look online for tips of how to do it.)
- 7. Be very polite, friendly, wellgroomed, and act interested in class so the teacher will want to help you.

After School

- 1. Make a routine to study in the same place and time each day and do it.
- 2. Make study time totally distraction free—no IMs, texts, or phone calls.
- Use a color-coded notebook system so things are easy to find. Put finished homework into back-pack or book bag as soon as you finish them.
- 4. Start early in the afternoon so you have plenty of time to finish before bed.
- Use a "Time Master" sheet to block out when you will study each subject.
- 6. Eat brain-healthy snacks and drink water: no junk food.
- 7. Have it quiet or listen to classical music (look-up the Mozart Effect).
- 8. Work on most difficult subject first.
- Take a five-minute break every hour and do some fast exercises (like jumping jacks, fast dance moves) to bring blood flow to the brain.
- Use "Procrastination Busters" on the "Time Master."
 Find a method for keeping on focus. (Some snap wrist with rubber band each time they're off focus!)
- Reward yourself for staying focused and completing all your homework.
- 11. Use "Time Master" sheets to break up your long projects and term papers into smaller assignments. Start them early, so you have time to revise and edit.

Tips for Successful Test-Taking

Mark the test date on your calendar as soon as you know it and begin studying days ahead. Make a study plan of what to study when and use a "Time Master" sheet to break down "things to study" into specific blocks of time. Ask your teacher what material or chapters will be covered on the test. Use 3 x 5 inch note cards to write important facts and formulas, and review them often. Make word associations (acrostics) to help you remember things. Take practice tests from your book or teacher. Use colored markers to highlight points in your notes. Have someone quiz you. Before the test get a good night's sleep; eat a good breakfast that includes protein; and drink a glass of water so your brain is hydrated and has fuel. During the test read all the test instructions carefully first. Answer multiple choice questions in your head; then find answer that is closest. Use positive self-talk; deal with test anxiety using stress reducers.

My Homework Routine

1417 11	UITIC	VVUINI	W	uun	
Make a	plan to	succeed	in	schoo	

MAKE A PLAN
Where I will study:
What time I will study:
What days I will study:
My REMINDER to go to my study spot:
My REWARD for following my homework routine for a week:

MY HOMEWORK ROUTINE TRACKING SHEET—Month 1										
WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY			
1										
2										
3										
4										

	MY HOMEWORK ROUTINE TRACKING SHEET—Month 2										
WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY				
1											
2											
3											
4											

Draw a picture of the REWARD you will receive for doing your homework in your chosen place and at your chosen time:

Budget and Tracking Sheet

Simple forms to help your kids learn valuable financial skills

A budget is a plan-spending tool to help you decide in advance how to spend your money. Making and living by a budget can help you stretch your money further, save for the things you really want, and give you peace of mind. Help children learn the skill of budgeting by planning and tracking what they earn and spend. As they grow older, let them help plan and track family household spending so they get used to living by a budget.

In the family box below, write down "Fixed" expenses that don't vary much in the box on the left. Put an X by each expense as you pay it. In the top shaded line, write the amount you will spend in each "Variable" category that you have more control over. Whenever you spend any money in the Variable category, write it in the white box and subtract from the amount you have left in that category. When you reach "zero" in the category, stop spending.

FAMILY TRACK-SPENDING CARD for MONTH:							(INCOME: \$)			
F	IXED B	ILLS	Food and treats	Auto gas and repairs	Clothes/ personal	Gifts	Recreation	Charity	Other	What did you buy?
Χ	◆ Mark when paid	Amount →	\$	\$	\$	\$	\$	\$	\$	
	Housing									
	Auto payment									
	Electricity									
	Heating									
	Water									
	Phones									
	Internet									
	Insurance									
	Medical									
	Education									
	Savings									
	Charities									
	TOTAL	\$	\$	\$	\$	\$	\$	\$	\$	

	KIDS' BUDG	ET TRAC	KING CAI	RD for MC	(INCOME: \$)					
TI	HINGS I'M SAV	Food and treats	Toys and games	Clothes/ personal	Gifts	Fun	Charity	Other	What did you buy?	
Х	◆ Mark when saved	\$ ◀	\$	\$	\$	\$	\$	\$	\$	
┕										
┖										
┡										
┡			-							
⊢										
\vdash	TOTAL			<u> </u>		ė.		<u> </u>	Ċ	
	TOTAL	>	,	>	>	>	>	>	>	

Pro-Social Skills for a Successful Life

Help kids change for the better

These skills will help your child in life and at school. Be sure to practice them together using pretend situations several times until they come naturally.

HOW TO

ACHIEVE YOUR GOALS

- 1. Think deeply about what you want most in life.
- 2. Fill out the "Achieving My Goals and Dreams" sheet.
- 3. Read your "Goals" sheet each morning.
- 4. Be aware when you get distracted or tempted to vary from your goal.
- 5. Practice "Mind-Switching" to bring your thoughts to what you want most. Then do it.

HOW TO

DEVELOPA POSITIVE NATURE

- Recognize that life has both good and difficult parts, and that our brains grow and become more capable by solving problems.
- 2. Look for a positive benefit in each difficult situation.
- 3. Daily smile and say positive things to yourself and others, even if you don't feel like it at first.
- 4. Look for three small things to feel grateful for each day and write them in a journal.
- 5. Do something nice for someone else every day.

HOW TO

DEVELOP PERSISTENCE

- 1. Decide something that you want to accomplish and write down why it is important to you.
- 2. List all the steps you will need to take to achieve it.
- 3. Mentally envision yourself doing each step; then begin.
- 4. Daily encourage yourself to be brave, be determined, and not give up.
- 5. During each step, congratulate yourself for not giving up.

HOW TO

ASK FOR HELP

- 1. Raise your hand or stand near the person.
- 2. Ask if the person has time to help you now. If not, ask for a later time.
- 3. Describe the problem or need clearly.
- 4. Listen carefully to what they say.
- 5. Thank the person for helping you.

Pro-Social Skills for a Successful Life

Help kids change for the better

These skills will help your child in life and at school. Be sure to practice them together several times using pretend situations until they come naturally.

HOW TO

GIVE POSITIVE CRITICISM

- 1. Feel respect and concern for the person.
- 2. Pick a good time and place to talk to him or her.
- 3. Say what you like about the person first.
- 4. Ask if the person noticed the problem.
- 5. Ask what he or she thinks the solution might be.
- 6. Offer your own solution if needed and ask if he or she will do it.
- 7. Thank the person for listening. Express love for him or her.

HOW TO

RECEIVE CRITICISM CALMLY

- 1. Look at the person politely.
- 2. Listen carefully to what he or she is saying.
- 3. Ask polite questions if you need more information.
- 4. Restate the criticism.
- 5. Don't argue. Say, "Thank you. I'll think about it."

HOW TO

DELAY Gratification

- 1. Take a minute each day to read over your most important goals so they stay fresh in your mind.
- When you are tempted by something that will take you away from your goals, take a big, mindful breath through your nose and immediately shift your attention away from the pleasurable thing tempting you and think about your longterm goal.
- 3. Feel within yourself and ask, "What do I want most?" Listen for a quiet moment for an answer to that question.
- 4. Make the choice that is in your best interest.
- 5. Congratulate yourself for delaying gratification.

HOW TO

SUCCEED IN SCHOOL

- 1. Keep a good attitude about education and your ability to learn. Use positive self-talk.
- 2. Don't skip classes. Listen carefully and take notes.
- 3. Write down all your homework assignments and test dates in a notebook as soon as you know about them.
- 4. Start your homework as soon as you get home.
- 5. Divide large projects into small tasks. Do each sub-task on a set day.
- 6. Be persistent. If things are hard, ask for help; do more practice work; or find a better strategy.
- 7. Thank your teachers and be nice to them. They will be more willing to help you.

Discover and Share Your Talents and Gifts

You have unique and important ideas and talents to contribute to the world

"Every person is born into the world to do something unique and something distinctive, and if he or she does not do it, it will never be done."

Benjamin E. May, educator and scholar

"There is a vitality, a life force, an energy, a quickening that is translated through you into action, and because there is only one of you in all of time, this expression is unique. And if you block it, it will never exist through any other medium and it will be lost.

The world will not have it."

Martha Graham, dancer

"The tragedy of life does not lie in not reaching your goal. The tragedy lies in having no goal to reach."

Benjamin E. May, educator and scholar

Alcohol, Tobacco or Other Drugs (A.T.O.D.)

- Alcohol damages the teen brain
- Parental disapproval is the #1 reason kids don't drink
- Use the 5 Cs to handle peer pressure
- Set a clear, no-alcohol, tobacco, or drugs rule, with firm consequences

FAMILY GOALS:

- 1. Review "Alcohol Brain Harms" section on the DVD, and discuss "Harms" handout with your kids.
- **2**. Make a firm "No A.T.O.D. (Alcohol, Tobacco and Other Drugs)" family rule.
- **3.** Practice the 5 Cs using pretend situations with the handout as your guide. Create a plan to call parents if alcohol is at a party.

FAMILY FUN:

Watch the "Lives Affected" video* and have a Pledge Signing Ceremony to celebrate "Freedom from Addiction and Drunk Driving." Serve treats.

* The "Lives Affected" video can be found at http://youtu.be/M5faKg5Fz-g

POWER PHRASE:

"Our brains are the most awesome computers ever created. Polluting them with toxic chemicals like alcohol, tobacco and drugs harms our precious brains."

Keeping Kids Alcohol- and Drug-Free

Use these six proven skills drawn from research and experience

1. BELIEVE IN YOUR INFLUENCE AS A PARENT

- Kids say parents are the biggest influence in their lives—more than peers
- Kids say parental disapproval of drinking is the #1 reason they don't drink
- Parents influence kids not to drink when they bond, set clear "no-alcohol" rules, and monitor activities

4. BOND WITH YOUR KIDS

- · Express love, empathy, appreciation
- Speak respectfully; make time to chat
- · Eat dinner together, share values
- Be involved in their lives and activities; encourage good school performance
- PLAY!!! One-on-one "My-Time" daily

Try saying this: "You mean more to me than anything else in the world. I'd really be sad if you drank or used drugs and limited your future happiness."

2. TEACH HOW ALCOHOL HARMS TEEN BRAIN

- Brain is not fully developed until midtwenties; alcohol harms the developing brain
- · Impairs "white matter" formation
- Harms prefrontal cortex—good judgment, impulse-control center
- Harms pleasure-reward center, creating high risk of addiction
- Harms hippocampus—learning and memory center; 10% smaller in drinkers
- Illegal drugs and misuse of prescription drugs also harm the developing brain

5. SET BOUNDARIES

- Make a firm no alcohol, tobacco, or drugs rule
- Establish firm, fair consequences; then enforce consistently if rules broken
- · Kids must leave party if alcohol there
- Make a firm "no riding with driver who has been drinking" rule
- Practice "refusal skills" using the "5 Cs"

Try saying this: "Because we love you so much, we have made a firm, 'no using any alcohol before age 21' rule; and no tobacco or drug use, including other peoples' prescription drugs.'
We prefer you not hang out with kids who do use."

3. KNOW WHY KIDS DRINK AND WHAT TO DO

Kids drink because:

- Exposure to alcohol makes them think drinking will be pleasurable
- · Impulsive; risk-taking, thrill-seeking
- Immature judgment: "drunk is fun"
- Bored; "nothing else fun to do"
- · Stressed; need ways to relax
- Unhappy; want to escape
- · Peer pressure; want to fit in
- Want to rebel or appear grown-up
- Genetic predisposition; e.g. children of alcoholics; mental disorders
- · Easy alcohol access, availability

3 essential skills to prevent drinking:

Bonding, Boundaries, and Monitoring

6. MONITOR

- Lock-up your liquor and beer; limit access to your prescription drugs
- Know who kids are with, what they are doing at all times (always ask the 5 Ws)
- Get to know your kids' friends' parents; discuss your no-alcohol rules
- Make sure kids are supervised when not in school and parents are gone
- Monitor plans and parties to make sure kids stay in alcohol-free activities
- · Help plan fun no-alcohol activities

Try saying this: "We want to get together with your friends and their parents, to plan fun no-alcohol activities."

Alcohol Harms a Teen's Developing Brain

Knowledge is power; share these alcohol facts with your kids

New research shows that alcohol affects a teen's developing brain differently than a mature adult brain. It can harm "white matter "formation, good judgment, memory, mental health, and greatly increase the risk of alcoholism. Share these facts with your kids, have them commit to stay alcohol-free until at least age twenty-one, and sign the "Alcohol-Free Pledge."

"The brain goes through dynamic change during adolescence, and alcohol can seriously damage long-and short-term growth processes."

—American Medical Association Fact Sheet, 2003; http://www.ama-assn.org/ama/no-index/physician-resources/9416.shtml

Prefrontal Damage

(Good judgment area) "Adolescent drinking could cause severe changes in this area...which plays an important role in forming adult personality and behavior..."

(AMA Fact Sheet 2003)

Hippocampus Damage

"The hippocampus suffers from the worst alcohol-related brain damage in teens. Heavy teen drinkers had... 10% smaller hippocampi."
(AMA Fact Sheet 2003)

Altered Pleasure-Motivation System

Alcohol alters the brain so it gives a pleasure response to a harmful chemical instead of a real experience. http://www.associatedcontent.com/article/5704898/addictions_alter_the_pleasure_center.html?cat=5

White Matter Damage

In MRI studies by Dr. Susan Tapert, binge drinking teens showed structural damage to the white matter throughout the brain—which helps transmit brain signals. http://www.npr.org/templates/story/story.php?storyId=122765890

Impaired Memory and Learning

"Short term or moderate drinking impairs learning and memory far more in youth than adults." (AMA fact sheet 2003)

Alcohol Can "Wire" A Teen's Brain For Addiction

Grant, BF and Dawson, DA. Journal of Substance Abuse 9:103-110, 1997

45 percent of kids who begin drinking at age thirteen will become alcohol dependent

Only 7 percent of those who begin drinking at age twenty-one become alcoholics

More Troubles With Teens and Alcohol

- Alcohol poisoning: Brain cut-off switch under-developed, allows teens to drink dangerous amounts; can die if pass-out with alcohol still in stomach
- Increased illegal drug use among teen drinkers
- Increase in youth suicide attempts (In eighth grade girls, 37 percent of heavy drinkers attempted suicide versus 11 percent of non-drinkers)
- Increase in teen pregnancies, STDs, Fetal Alcohol Syndrome babies
- "The younger adolescents are when they start to drink, the more likely they are to engage in risky behaviors including promiscuity, doing drugs and earning poor grades..." (NIH, NIAAA publication # 67, Jan. 2006)
- Brain altered in heavy teen drinkers to react positively to alcohol ads.
 (fMRI's show high brain "cue reactivity" to visual images of alcohol advertising vs. no response in non-drinking teens; meaning the brain is now programmed to respond to alcohol advertisements) http://www.csam-asam.org/pdf/misc/_Brown_-_Neural_Response_to_Alc_in_Adol.pdf
- When kids drink, their brains' ability to care if they make a mistake is suppressed.

FOR MORE FACTS, GO TO: www.ojjdp.gov/pubs/237145.pdf

Marijuana Harms Brain Development

There is no safe level of use for the developing brain

The most current research, including MRI brain scan studies have confirmed that marijuana use harms the developing brain and should never be used while the brain is still developing (until age 25).

"Teens and young adults who are heavy marijuana users are more likely than non-users to have disrupted brain development.

Pediatric researchers found abnormalities in areas of the brain that interconnect regions involved in memory, attention, decision-making, language and executive functioning skills. Studies of normal brain development reveal critical areas of the brain that develop during late adolescence, and our study shows that heavy cannabis (marijuana) use is associated with damage in those brain regions."

— Journal of Psychiatric Research, 2009; 43 (3): 189-204 DOI: 10.1016/j.jpsychires.2008.12.002

Harms Brain Development

A variety of brain scans done on college-age marijuana users showed brain damage, even with occasional use. The scans showed **structural abnormalities** in gray matter density, volume, and shape in the *nucleus accumbens* and *amygdala* parts of the brain.

(Dr. Jodi Gilman, Journal of Neuroscience, April 16, 2014)

Studies show that young people who use marijuana were **twice as likely to**

develop schizophrenia, a disabling brain disorder, as those who didn't use marijuana. They were also twice as likely to develop psychosis (delusional perceptions) over the next 10 years as non-marijuana-users. Using marijuana hastened the onset of mental illness by 3 years.

(www.health.harvard.edu/blog/teens-who-smoke-pot-at-risk-for-later-schizophrenia-psychosis-201103071676)

Teenagers who use marijuana weekly have double the risk for later **depression and anxiety**.

(Degenhardt, Hall et al. 2001; Patton, Coffey et al. 2002)

Harms Learning and Memory

Marijuana impairs learning and memory, attention, decision-making, and causes deficits in time estimation.

(JAMA. 2002 Mar 6;287)

"Those who began using marijuana before age 18 showed significant lower IQ at age 38 that those who didn't use; or those who began using after the brain was developed."

(National Institute of Drug Abuse, Bulletin August 13, 2013)

Creates Problems in Social Functioning

People who use marijuana heavily have a persistent lack of decision-making abilities and show **alterations in brain activity**.

(www.sciencedirect.com/science/article/pii/\$105381190500100)

Marijuana use before age 18 resulted in **higher rates of addiction**—up to 17 percent within 2 years—and disruption to an individual's life . . . A 21-year study found that regular use was associated with increased rates of illicit **drug use, crime, depression and suicidal behaviors**.

(Fergusson, Horwood et al. 2002)

I Can Have a Healthy, Powerful Brain

Staying alcohol- and drug-free keeps your brain healthy

Directions: Fill out the lines below with things that can harm your brain.

Directions: Fill out the lines below with things that help you have a healthy brain.

PLEDGE

I will value and respect my brain and I will stay alcohol- and drug-free until my brain is fully developed:

Family Protective Strategies

Use these to protect your children from alcohol, tobacco, and other drugs

Below are bonding, boundaries, and monitoring strategies that help protect kids from A.T.O.D. use. Put an "X" by the ones you already do; circle the ones you'd like to work on. Make a plan and start out small. Add new ones as the old ones become a habit.

	BONDING
	We tell our children we love them and make a point to look for and compliment the good in each family member.
	We spend 10-15 minutes of one-on-one "My Time" with each child almost every day.
	We eat a meal together as a family at least three times a week, and make our time together pleasant.
	We have weekly family meetings.
	We spend time together as a family laughing and doing fun things.
	We talk often to our children about their dreams and goals.
	We keep up positive family customs and traditions.
	We try to go to school activities such as games and performances as a family.
	BOUNDARIES
П	We have family rules that are fair and consistently enforced. Write a clear "No Alcohol" rule here:
ľ	
	We talk about our standards related to no alcohol, tobacco, or drug use; if alcohol or drugs show up at a party, kids are to call us and come home.
	We encourage and support school work, and we have set times to do homework.
	We divide household chores among family members.
	We have rules (curfew) for each kid about what time to be home.
	We encourage our kids to participate in activities that promote a positive sense of self.
	We help our children develop skills in goal-setting, communication, decision-making, and conflict resolution.
	MONITORING
	We find out where our children are going, who they'll be with, what they'll be doing, and when they'll be home.
	We get to know our kids' friends' parents and share our no A.T.O.D. rules.
	We see that our kids stay in an alcohol- and drug-free social environment.
	We make sure our children don't have access to our alcohol or prescription drugs.
	We promote fun, positive alternative activities to teen alcohol and drug use.

The 5 Cs to Stay Smart and Safe

A smart way to say "no" and still keep your friends

2-Gool it

Name the negative behavior and say"no"

3 Change the plan

Suggest a better idea

4-Catch you later
Leave if necessary

Call me if you change your mind

Family Freedom Pledge Read, commit to, and post publicly

When people want to make a serious and commitment, they often make a pledge like the one below. Here's your chance to take a public stand for your freedom to love life and live smart by staying drug- and alcohol-free.

FAMILY FREEDOM PLEDGE

ALCOHOL, TOBACCO, AND DRUGS CAN NEGATIVELY ALTER THE NEURO-1631

AND REFUSE TO BECOME A SLAVE TO GREEDY DRUG DEALERS OR ALCOHOL AND TOBACCO COMPANIES WHO

BECAUSE I WANT TO

TO SENSE FUN AND PLEASURE FROM NATURAL HIGHS

AND

 Ξ I HAVE THE **POWER** TO MAKE SMART CHOICES AND KEEP MY BRAIN FULLY FUNC-TIONING AND ADDICTION FREE CHOICES AND KEEP MY BRAIN FULLY FUNC-

THEREFORE

I PROMISE TO STAY ALCOHOL, TOBACCO, AND DRU	J G	FREE
SIGNED:		DATE
AND	• •	DATE
WE AS PARENTS RESPECT	A	ND

SUPPORT OUR CHILDREN IN THESE IMPORTANT CHOICES, WE WILL HONOR OUR RESPONSIBILITIES AS PARENTS AND COMMIT TO: PROVIDE A SUPPORTIVE, LOVING FAMILY ATMOSPHERE, SET CLEAR RULES, AND BOUNDARIES OF NO UNDERAGE DRINKING, DRUG, OR TOBACCO USE; HELP OUR KIDS ENJOY LIFE THROUGH SAFE, ALCOHOL-FREE FUN; AND MONITOR THEIR ACTIVITIES TO ENSURE OUR KIDS STAY IN AN ALCOHOL AND DRUG FREE SOCIAL ENVIRONMENT.

SIGNED: _

DATE

Freedom Pledge to Never Drink and Drive

No excuses—make a personal pledge and keep it

I PLEDGE

ALCOHOL IMPAIRS BRAIN
FUNCTION WHICH CAN RESULT
IN DRUNK DRIVING CRASHES

AND

☐ DRUNK DRIVING CRASHES CAUSE

✓ INTENSE SUFFERING

THAT IS BOTH NEEDLESS AND

TO 100% PREVENTABLE

IWILL NOT FORCING OTHERS TO RISK SUFFER LIFE-LONG GRIEF B E C A U S E O F MY BAD CHOICES.

T H E R E F O R E

I SOLEMNLY PLEDGE NEVER TO DRINK AND DRIVE.

I WILL ENCOURAGE OTHERS TO DO LIKEWISE.

I WON'T RIDE WITH SOMEONE WHO HAS BEEN DRINKING

I WILL NOT DRINK UNDERAGE OR GIVE ALCOHOL TO A MINOR.

DATE

Pro-Social Skills for a Successful Life

Tips for staying alcohol-free

Helping children stay alcohol- and drug-free is a team effort involving both parents and kids. These skills cards will help you achieve that wonderful goal—allowing kids to grow up addiction free. Practice the skills aloud, using pretend situations, until they become automatic.

PARENT TIP

MONITOR ASKING THE 5 Ws

- 1. Where are you going?
- 2. Who are you going with?
- 3. What will you be doing?
- 4. When will you return?
- 5. Will there be alcohol there?

HOW TO

SAY NO USING THE 5 Cs

- 1. Caution: Ask questions before saying "yes."
- 2. Cool it: Call negative behavior as it is.
- 3. Change plan: Suggest a better idea.
- 4. Catch you later: Leave if they insist.
- 5. Call me: Invite to join you if they change their minds.

PLAN FUN ALCOHOL-FREE

- 1. Decide as friends to party alcohol-free.
- 2. Make long category lists of fun things to do—things that cost money, things that are low or no cost, inside fun, and outside fun.
- 3. Weekly choose an activity; plan and do it.
- 4. Have plenty of good food and no alcoholic drinks.
- 5. Permit pleasant parent monitoring.

HOW TO

STOP DRINKING

- 1. Value your brain; make a firm decision to stop drinking.
- 2. Find ways to cope with withdrawals.
- 3. Tell your parents and friends and ask for their support.
- 4. Plan no-alcohol fun. Avoid drinking places and people; they will trigger a relapse.
- 5. "Mind-switch." Think of something else powerful and good if you are tempted to drink or do drugs.

The Risks of Prescription Drug Abuse

Protect your brain from addiction

Prescription drug abuse is a real danger, especially when it comes to narcotic (or opioid) pain killers. They can be highly addictive and can be as dangerous as street drugs. Even when legally prescribed by a doctor, this type of drug must be carefully monitored and correctly used to avoid dependence, addiction, damage to your body and brain, overdose or even death. Please take this this issue very seriously, not just for yourself, but also for your kids. Here are five ways you can keep your family safe from prescription drug abuse:

UNDERSTAND THE RISKS

- In a study published by the CDC¹, researchers reported that physical dependence on opioids can begin after just a few days of use.
- Opioids aren't the only type of prescription drugs that come with risks. Be aware that other legal drugs—like tranquilizers, sedatives, and hypnotics (used to treat anxiety and sleep disorders) and stimulants (like cognitive enhancers used to treat attentiondeficit disorders or depression)—can also be addictive or have harmful side effects when not used properly.²
- The biggest cause of overdose deaths in adults and youth comes from prescription drug abuse.³

USE YOUR PRESCRIPTIONS CORRECTLY

- Only take medication that is prescribed to you—and in the correct dose.
- Never use prescriptions for any reason other than the pain or injury they were prescribed for.
- · Never share your prescriptions with others.
- Ask your doctor how your prescription will interact with other medication or alcohol.
- Remember pain medication isn't like an antibiotic—you don't need to finish the whole prescription. Quit using them as soon as you can.

3, 4, 5. Foundation for a Drug-Free World

TALK TO YOUR KIDS

- When it comes to prescriptions, keep a close watch on your kids—and your medication.
 In one survey, half of teens believed prescription drugs are safer than illegal street drugs.
- According to the National Center on Addiction and Substance Abuse at Columbia
 University, teens who abuse prescription drugs are twice as likely to use alcohol, five
 times more likely to use marijuana, and twelve to twenty times more likely to use illegal
 street drugs. 5
- Talk to your kids about the risks of prescription drug abuse. Set clear rules about using medication only as it is directed by a healthcare professional.

ASK YOUR DOCTOR / DENTIST ABOUT ALTERNATIVES

- Opioids can be useful for some types of pain, such as cancer or end-of-life care. But there are many other effective (and perhaps safer) pain management options available, such as non-narcotic drugs, physical therapy, behavioral therapy, and alternative medicine.
- If you or your child are prescribed opioids, have a conversation with your doctor or dentist
 to find out if that choice is right for you and you understand how to use them safely.
 Here are some questions you can ask your healthcare provider before taking an opioid.
 - 1. Do I really need an opioid? Is there a safer alternative?
 - 2. What are the risks for me?
 - 3. Is my prescription for the lowest dose?
 - 4. How can I avoid addiction and what are the warning signs?

Screenshot these questions so you have them next time you visit a docto or dentist.

STORE AND DISPOSE YOUR PRESCRIPTIONS SAFELY

- Store your prescriptions securely out of sight and reach of family or friends, especially kids. Keep track of the number of pills so you know if any are missing. Don't combine prescriptions in one bottle; keep them in the original container. Many problems with prescription drugs start with people getting them from family or friends, so keep yours locked up.
- Never keep or use leftover or expired prescriptions. Dispose of them safely at a medicine take-back event or location, such as a drop box at a pharmacy or police station. You can also mix them with an unappealing substance such as dirt or used coffee grounds and throw them away in a sealed bag at home. Remove your information from the bottle.

Anuj Shah; Corey J. Hayes, PharmD; Bradley C. Martin, PharmD, PhD, "Characteristics of Initial Prescription Episodes and Likelihood of Long-Term Opioid Use — United States, 2006–2015." Morbidity and Mortality Weekly Report. Published by the CDC. 3/17/17. 66(10);265–269.

^{2.} Drugabuse.gov

The Harms of Vaping

E-cigarettes damage teens' brains and lungs

Tobacco and nicotine products have changed over the years, but the addictive chemicals they contain haven't. E-cigarette and vape products have fun flavors (often fruity or sweet) that seem more like candy than a harmful chemical. And the vape devices come in so many styles and designs—from pens to USB flash drive lookalikes—that it's hard to recognize them for the danger they are. Notice some of the different shapes they come in below.

The vape industry is targeting your kids with colorful, fun, sleek products, so it is more important than ever to have the conversation early to help them have an addiction-free future. Here are some facts to discuss with your kids to keep them safe and help your family make informed choices.

DID YOU KNOW?

DAMAGES THE BRAIN

Nicotine negatively affects brain circuits that control attention, learning, mood disorders, and impulse control.

HIGHLY ADDICTIVE

Nicotine is as addictive as heroin and just as hard to quit.

DAMAGES LUNGS

Chemicals in vaping devices, which are poorly regulated, can seriously damage the lungs of users.

,

People in recovery from addiction are more likely to relapse if using nicotine.

RISK OF RELAPSE

GATEWAY TO OTHER DRUGS

Some kids who use e-cigarettes replace

additional harm to the teen brain.

the nicotine with marijuana, which causes

Nicotine primes the brain to be more susceptible to addiction from other drugs kids may try, like cocaine.

STEALS JOY

Nicotine harms the brain's pleasure center so young users experience less pleasure from normal things.

SUPER JUICED —

E-cigarettes and other vape devices can contain many times more the amount of nicotine than a traditional cigarette. For example, the nicotine in one JUUL cartridge (a type of vape device) is equivalent to a whole pack of cigarettes.

LEADS TO CIGARETTE USE

Studies show that teens who start with e-cigarrets are more likey to try regular cigarettes within one year.

Choosing Good Friends and Monitoring Activities

- Monitoring is an important part of decreasing A.T.O.D. (Alcohol, Tobacco, and Other Drug) use
- Help kids identify, choose, and become a good friends
- Plan fun, alcohol-free activities with friends

FAMILY GOALS:

- Discuss "What Makes a Good Friend" handout and how to help your kids' friends stay out of trouble.
- 2. Discuss and practice friendship skills.
- **3.** Get to know kids' friends and their parents.
 - a) Share no-A.T.O.D. rules with other parents.
 - b) Plan fun, no-A.T.O.D. activities for kids.
 - c) Discuss ways to monitor kids to ensure they stay in an alcohol-free social environment.

FAMILY FUN:

Invite parents of your kids' friends to a multi-family get-together and discuss ideas for alcohol-free fun.

POWER PHRASE:

"The true mark of a good friend is one who helps me become my best self. Parents help that process with effective monitoring using the 5-Ws."

The 5 Cs to Stay Smart and Safe

A smart way to say "no" and still keep your friends

2-Gool it

Name the negative behavior and say"no"

3 Change the plan

Suggest a better idea

4-Catch you later
Leave if necessary

Call me if you change your mind

Making and Becoming a Good Friend

Use "mindfulness" in choosing and being a positive friend

The biggest risk factor in whether kids drink, use drugs, or participate in anti-social behavior is whether their friends do. That's why it is so important for kids to be "mindful" in choosing good friends who will encourage them to be their best self. It's also important to be a good friend: to be kind, accepting of others, and a good influence. Even with for kids who have good friends, it is important for parents to monitor their activities—even the online games they play. When kids play violent video games, or games promoting anti-social behavior, it programs their brain for negative behavior. In one study, kids with the highest video game usage had higher alcohol and drug use. When kids help their friends stay away from alcohol, drugs, and anti-social behavior (behavior that would harm self or community), they're not just being a good friend; they're making a positive difference in the world.

Have your kids rate themselves and their friends [0-to-3] for each quality below to find out (a) what kind of a friend they are, and (b) what kind of friends they have. Help them identify personal friendship skills that need to be developed and choose a few to work on. If current friends don't rank high as a positive influence, help them find new ones. If you hear of, or notice, your child being mean to others, put a stop to it immediately. It harms character and puts other kids at risk

Me	Friend	Quality (rank 0-3)	
		Friendly	
		Is humble; doesn't brag	
		Includes you in a group	
		Accepts you like you are	
		Stands up for you if others talk about you	
		Is pleased, compliments you when you do well	
		Treats you kindly	
		Cares about others	
		Listens when you have a problem	
		Doesn't gossip	
		Generous	
		Cares about others' feelings	
	Stays away from gangs		
		Encourages you to do your best	
		Respects people who are different	
		Respects your values	
		Stands up for weak/disadvantaged kids	
		Patient, easy going, has a sense of humor	
		Peacemaker	
		Helps you stay out of trouble	

Me	Friend	Quality (rank 0-3)
		Snobbish
		Brags, feels superior
		Leaves you out
		Sometimes makes fun of you
		Talks behind your back
		Is jealous when you do well
		ls sometimes mean to you
		Is mean or cruel to others
		Minimizes your problems
		Gossips
		Stingy
		Self-centered; puts people down
		Gang member
		Asks you to do anti-social things
		Disrespects those who are different
		Calls you a wimp if you say "no"
		Bullies kids, expects you to join in
		Hot-tempered; gets angry easily
		Gets in fights; holds grudges
		Asks you to do illegal things: drinking, drugs, cheating, stealing, promiscuity

outs other kids at risk.			
Friendship Skills to Develop			
Books on making friends:			
 Nobody Likes Me, Every- body Hates Me—The Top 25 Friendship Problems and How to Solve Them, Michele Borba 			
2. A Good Friend: How to Make One and How to Be One, from Boys Town Press			
3. Say Goodbye to Being Shy, Richard Brozovich, Ph.D. and Linda Chase			
4. Emotional Intelligence 2.0, Travis Bradberry and			

HOW TO MAKE NEW FRIENDS

- 1. Respect yourself; value your own unique worth.
- 2. Care about and respect others.
- 4. Learn and practice conversation skills.
- 5. Go where you can meet new people.
- 6. Look for kids who have your same likes and values.
- 3. Act friendly and confident, even when you're scared. 7. Stand near kids you want to meet; notice their actions; look for things to compliment.
- 8. Introduce yourself to someone in the group; mention the good things you noticed.

Jean Greaves

- 9. Ask if you can join the activity. ("Mind if I join...")
- 10. After a while, invite them to an activity you host.

I Can Be a Good Friend

A good friend is someone who helps you become your best self

Directions: Circle the things a good friend would do. Cross out the things a bad friend would do.

BULLIES KIND TO EVERYONE **USES DRUGS STEALS HONEST GETS ANGRY EASILY GANG MEMBER DRINKS ALCOHOL GENEROUS LEAVES YOU OUT JEALOUS MEAN STANDS UP FOR YOU MAKES FUN OF YOU** LIES **DOESN'T BRAG RESPECTS YOUR VALUES CHEATS** LISTENS TO YOUR PROBLEMS **ASKS YOU TO MAKE BAD CHOICES JEALOUS GOSSIPS GIVES COMPLIMENTS SELFISH HAPPY DISRESPECTS PEOPLE'S DIFFERENCES**

Directions: Think about how important it is to set an example of how to be a good friend to others. List some things you will do to be a good friend.

1	
2	
5.	

HOW TO MAKE NEW FRIENDS

- 1. Be kind and respectful to yourself and others.
- 2. Act friendly and happy, even when you're scared.
- 3. Say nice things and give compliments to other kids.
- 4. Go where you can meet new kids, like the park.
- 5. Look for kids who like the same things you do.

- 6. Stand near kids you want to meet.
- 7. Introduce yourself to other kids.
- 8. Ask if you can join other kids if they're doing something fun.
- 9. Invite other kids to join your fun.

Stop Bullying!

Social skills and scripts for the bully, the victim, and the bystander

BULLYING: Attitudes and acts that intend to intimidate, manipulate, mock, belittle, persecute, or take advantage of; usually directed at vulnerable people.

Bullying is anti-social behavior that harms both the bully and the victim. Bullying can leave emotional wounds and psychological scars that harm self-esteem and can last a lifetime. Bullies lack empathy, are deficient in social consciousness, and have immature moral reasoning skills. The psychological "rewards" they perceive from bullying are harmful, and they are more likely to develop anti-social personality disorder as adults. Unless action is taken to correct and train them when they are young, bullies can cause crippling misery to themselves and others—including parents, spouses, and children. Parents need to teach children what bullying is, explain the lasting harms, insist they never engage in it, and teach them how to confront it. We also need to insist that schools adopt an anti-bullying policy that requires parent notification, restitution, and retraining in empathy and moral reasoning skills. The following can help in a bullying situation.

HOW TO STOP BULLYING

- 1. If you have bullied or mocked others, stop yourself, admit fault, apologize, ask forgiveness, and seek to make amends.
- 2. Recognize that every human being has a right to and deserves kindness and respect.
- 3. Bullying or mocking others harms your psyche, creating antisocial brain wiring, which damages your character.
- 4. People who are different or have disabilities provide you with an opportunity to practice compassion. Appreciate and be kind to them.
- 5. Remember whatever good or bad you give out in life will come back to you. Choose a good life by being kind.

HOW TO STAND UP TO A BULLY

- 1. Recognize you have worth as a human being. You have a right to a life free from fear, mocking, persecution, or intimidation.
- 2. Your first priority is to stay safe. If you feel threatened, avoid contact with your bully, and find an adult.
- 3. When you are ready to confront your bully, have confident body language and the courage to look him or her in the eye and stand up to bullying. Remain cool and calm.
- 4. Practice assertive comebacks: "If you want to lower yourself by bullying me, go ahead. But I will report you because it's wrong to treat people like this."
- 5. Don't fight back with bad behavior or insults. Take a deep breath, use a friendly and assertive voice, and walk away.

HOW TO CONFRONT A BULLY

- 1. Recognize what bullying is and never participate in it.
- 2. If you see bullying, stand up for the victim. You can try to help the victim get away from the bully (e.g., invite them to join you or make up an excuse for them to leave). Or, you can confront the bully if you feel comfortable with that:
 - a. "(Insert bully's name), what you did is bullying. It's antisocial behavior and we don't like it. You need to stop."
 - b. "Come on, stop bullying. You're better than that."
- 3. Remember: there are no innocent bystanders. If you laugh or encourage the bully, you're a bully too.

OTHER BULLY COMEBACK LINES

- 1. "Sorry, your words are meaningless." Or, "So what?"
- 2. "How does it feel to be a bully?"
- "Did you know people dislike bullies and talk about them behind their back?"
- 4. "Are you trying to bully me? If you are, it won't work."
- 5. "Excuse me; you've mistaken me for someone who cares what you think."
- 6. "You're wasting my time." Or, "You're boring me."
- 7. "How would you feel if someone was treating you this way?"
- 8. "I could feel bad about what you're saying, but you're not worth it."
- 9. "Why do you have to bully people to feel good about yourself?"
- 10. "Did you know that people who bully have poor self-esteem?"
- 11."I must be pretty important to get this much attention."

Children who are bullied by siblings at home are three times more likely to develop psychotic disorders as young adults. Stop sibling bullying!

Monitoring Kids' Activities and Well-Being

Skills to keep kids safe and prevent addiction and antisocial behavior

Monitoring means knowing where your children are, who they are with, what they are doing, when will they be home, and whether there will there be alcohol or drugs at the activity. Monitoring is also being aware of their emotional state. It is an essential parenting skill to protect kids from using harmful substances or participating in harmful behavior.

Monitoring children and teens is essential because the risk-taking part of a teen's brain develops very early in life, and the good judgment, impulse-control part of the part of the brain doesn't finish developing until the early 20s. Because parents have the legal and moral responsibility to protect their children from harm, they have the inherent right to monitor their children's activities, rooms, possessions, and online and phone activity—regardless of how loudly teens push back.

Monitor these things

- Friends
- Activities
- Emotional well-being
- Substance use
- Online use
- Risk for sexual abuse

Use these skills

- Trust but verify
- Use the 5 Ws
- Make sure activities are alcohol- and drug-free
- Set a curfew
- Practice the 5 Cs often with your child
- Involve friends' parents
- Have pleasant personal chats; ask if they are happy
- Teach about boundaries and consent

THE 5 Ws OF MONITORING:

- 1. **Where** are you going?
- 2. **Who** are you going with?
- 3. What will you be doing?
- 4. When will you return?
- 5. Will there be alcohol or drugs there?

Assess Your Child's Risk for Substance Abuse

Evaluate your child's risk of using alcohol, tobacco, or other drugs

Whether kids use alcohol, tobacco or other drugs depends on life factors that protect or put them at risk. Evaluate "Risk and Protective Factors" for each child, and write the number of the risks you find. Create an "Action Plan" to reduce risks and increase protections. See "Family Protective Strategies" for ideas.

PUTS YOUR CHILD AT RISK:	PROTECTS YOUR CHILD:	EVALUATION OF YOUR CHILD:		
PERSONAL: 1) Difficult temperament from age 2–3 2) Impulsive; hyperactive, on edge 3) Thrill seeking, risk-taking 4) Low self-esteem or depression 5) Attitudes favorable to A.T.O.D. use	PERSONAL: 1) Pro-social beliefs, norms and values 2) Self-control; can delay gratification 3) Opportunity for positive involvement 4) Positive sense of self 5) Attitudes unfavorable to A.T.O.D. use	NAME:	# OF EACH RISK:	
FAMILY: 6) Lack of love and nurturing; neglect 7) Chaotic, poorly managed home life 8) Harsh discipline; or lax discipline 9) Hostile parent-child conflicts 10) Insufficient parental monitoring 11) Teenage mother 12) Parent who abuses A.T.O.D.	FAMILY: 6) Strong, loving parent-child bonds 7) Functional, well-managed home 8) Mild, consistent discipline 9) Clear rules against A.T.O.D. use 10) Monitoring child's activities and peers 11) High expectations; involved parent 12) Parents set a good A.T.O.D. example			
PEERS: 13) Friends who use/ approve A.T.O.D. 14) Peer rejection 15) Poor social skills	PEERS: 13) Peers disapprove of A.T.O.D. use 14) Positive social opportunities 15) Well-developed social skills			
SCHOOL: 16) Poor school performance 17) Aggressive classroom behavior 18) Low commitment to school	SCHOOL: 16) School attendance and success 17) Participation in school activities 18) Caring support of teachers and staff			
COMMUNITY: 19) Frequent moves/ changing school 20) Bar density-easy access to A.T.O.D. 21) Poverty	COMMUNITY: 19) Opportunities for participation 20) Decrease A.T.O.D. accessibility 21) Strong bonds with religious organization			

ACTION PLAN TO PROTECT MY CHILDREN FROM ADDICTION:			
	CHILD:	THINGS TO DO TO REDUCE RISKS AND INCREASE PROTECTIONS	
ľ			

Pro-Social Skills for a Successful Life

How to build friendship skills

Practice these simple friendship skills over and over with your children until they feel comfortable using them in real life.

INTRODUCE YOURSELF

- 1. Smile, look friendly, and act confident.
- 2. Use a casual voice.
- 3. Say, "Hi, my name is _____. What's yours?"
- 4. Ask an open-ended question.
- 5. When leaving say, "It was nice to meet you. See you around."

DEVELOP EMPATHY

- 1. Recognize the equal worth of every person.
- 2. Notice the needs of those who are different.
- 3. Think how that situation would make you feel.
- 4. Care what happens to others; be kind.
- 5. If possible, do something about a need or injustice you notice.

GET ALONG WITH OTHERS

- 1. Recognize that others have equal claim to a good life; respect them as equals.
- 2. Be unselfish; willingly take turns and share.
- 3. Feel pleased when others achieve good things.
- 4. Don't brag or put others down.
- 5. Find fun activities you can do together.

NAKE CONVERSATION

- 1. Stand near the person, make eye contact, and smile.
- 2. Using a pleasant voice, ask an open-ended question.
- 3. Use "LUV-Listening" to respond.
- 4. Thank the person for chatting with you.

Values, Traditions, and Service

- Identify, teach, and reinforce pro-social values
- Establish fun family traditions
- Give service to help build and strengthen society

FAMILY GOALS:

- Discuss family values; explain why each is important to you and how they will benefit kids. Write them on the handout and find ways to reinforce them.
- Discuss and establish fun family traditions and ways to give family service; write on handout and post them.
- **3**. Together, discuss how kids can be an "Agent for Change" to help others be alcohol-free.

FAMILY FUN:

Make a Family Shield with four family values. Create a motto that represents those values and write it above the shield. Display it in your home.

POWER PHRASE:

"Our happiness is directly related to adopting pro-social values, giving service to others, and bonding with fun family traditions and happy family rituals."

Fun Family Traditions

Creating and celebrating happy family memories

Family traditions are ways of celebrating events or happenings that help kids have fun and feel a sense of identity, belonging, and connectedness. Tradition celebrations can happen once a year, like a family reunion or a holiday celebration, or take place on a monthly or weekly basis like a monthly Sunday dinner with relatives or a Friday night family board game. A monthly "Give Back to My Community" day of service—either by helping elderly neighbors, helping the less fortunate, or picking up trash in the park—helps kids develop empathy and respect for their community. A tradition can also be a "family cheer" to celebrate a success, like good grades; or a group hug for making it through a hard day. Regardless of how your family decides to celebrate or serve, it's all about happy, healthy togetherness.

Below, write the traditions you already enjoy and ask yourself: "Are our family traditions adequate to produce happy family bonding?" and "Do they reinforce our values?" If not, how can you make them more meaningful? If you would like to create a new family tradition, what events would you like to celebrate? Write down your ideas in the middle column. Add ways to make good health part of your on-going holiday traditions by including physical activity, healthy foods, and new healthy ways to fix traditional foods.

Our Current Family Traditions

New or Improved Family Traditions

Some Ideas to Get You Thinking

- Family game night
- Reunion with extended family
- Religious holidays; add service to deepen meaning
- National holidays: add meaning like hanging "Blessing Leaves" on Thanksgiving "Thankful Tree"
- Picnic celebrating summer
- Birthday dinners / breakfasts
- Sunday dinner with relatives
- Friendship day: invite neighbors
- Independence Day; make a collage of gifts freedom provides
- Make a "Welcome New Baby" book
- Father-son outing
- Daddy-daughter date
- Monthly lunch date with Mom
- Saturday special breakfast
- Memorial Day: celebrate your heritage by learning of ancestors
- Celebrate Grandparents Day with service, a meal or coupon to a restaurant
- Celebrate Mother's/ Father's Day with "service" coupons
- Write love notes of things you like about each other on Valentine's Day
- Celebrate wedding anniversary by doing your own "circle of love"
- Hold a monthly "Values" night and serve treats

I Can Contribute

Recognize society's benefits and begin now to give back

Like the air we breathe, the benefits we get from society are so prevalent that we often take them for granted. That's especially true for kids, who naturally begin life a bit self-centered. It is our job as parents to help them realize that so much of what they enjoy was paid for by the work and sacrifice—even the very lives—of those who came before them. But these benefits come with a cost—we and our children are expected to pass on a stable, orderly, and well-maintained society to the next generation. Parents need to help kids come to a realization that they have an obligation to protect and build society; that they have the capacity within themselves to become a positive "agent of change" in their family, with their peers, and even their community. When kids are awakened—not only to a sense of duty, but of empowerment—anti-social activities like joining a gang, or buying drugs that empower and pad the pockets of criminals, are no longer enticing.

Help your kids make a list below of all the benefits they enjoy from society. Then write down the anti-social activities that tear down or harm society. Include the ripple effect of things such as using drugs, tagging others' property, cheating on taxes, not voting, or drunk driving. Then discuss and brainstorm what you and your kids can do to make society stronger—one brave personal choice at a time.

What Blessings or Benefits Does Society Provide Me?	What Anti-Social Behavior Harms Society?	What Can I Do to Make Society Stronger?
	l l	

Did you know? Many problems we face as a society have their roots in underage drinking, since it often spawns drug use and other criminal behavior. Here are some research-proven environmental strategies to help prevent it: **1**) Increase alcohol taxes and use in prevention programs. **2**) Require registration and tracking of beer kegs. **3**) Support social host laws that penalize adults who host underage drinking parties. **4**) Support the age 21 law. **5**) Support "environmental factors" that promote healthy alcohol use in a community, including limiting liquor licenses and hours of operation.

I Have Power to Do Good

Doing good in my family, school, and community makes me happy

Our brain is "hard-wired" to give feelings of pleasure when we do good. You can increase your feelings of happiness by giving service and doing good to others.

"There is a vitality, a life force, an energy, a quickening that is translated through you into action, and because there is only one of you in all of time, this expression is unique. And if you block it, it will never exist through any other medium and it will be lost. The world will not have it."

Martha Graham, dancer

Directions: Make a list below of things you can do in your family, school, and community to make them better and happier.

1		
_		
5.		

Shield Your Family by Sharing Your Values

Design a shield and create a motto highlighting your most important values

Values are attitudes about life that determine our thoughts and A motto is a brief statement that captures the values and beliefs actions. Pro-social values—that benefit self and society—help kids make of an individual or family. For hundreds of years, families have created good decisions and feel happier. Write the values that matter most to your mottoes and put it on their family shield or crest to let people know family on the shield. Some to consider are: • Ambition • Charity • Chastity • what they stood for and aspired to be. Some examples of family mottoes Cheerfulness • Civility • Conscience • Cooperation • Courage • Creativity • are: "All for one and one for all." "In difficulty, win by patience." "When Empathy • Education • Environment • Faith • Fairness • Forgiveness • the going gets tough, the tough get going.""We are strong with love." Frugality • Generosity • Gratitude • Hard Work • Honesty • "No empty chairs." "Love each other." Humility • Kindness • Love • Loyalty • Making Amends for Wrongs • Optimism • Patriotism • Peacemaker • Respect • As a family, thoughtfully develop a motto and write it in Responsibility • Sexual Fidelity • Self-Control • the banner on the shield. Enjoy designing, coloring Self-Motivation • Self-Reliant • Self-Respect • and being creative with your family shield Serenity • Service • Tolerance • and then post in a prominent place.

Keeping the Changes We've Made

5 skills to bond, set boundaries, and monitor to keep kids safe from addiction

1. PRACTICE MINDFULNESS to calm and strengthen your brain by doing breath awareness exercises. (Intro Lesson)

2. HAVE "MY TIME." Daily one-on-one play time with each child, where you focus on giving positive attention and compliments. (Intro Lesson)

3. NOTICE AND COMPLIMENT THE GOOD DAILY

Make sure your compliments are sincere, specific, and enthusiastic. (Lesson 1)

4. COMMUNICATE WITH LUV-LISTENING AND RESPECTFUL "I-MESSAGES" Banish the Communication Boulders. (Lesson 2)

5. HOLD A WEEKLY FAMILY MEETING (Lesson 2)

Teach and reward the behaviors you want, and be consistent in calmly using mild negative consequences for non-compliance. (Lessons 3 and 4)

7. MONITOR YOUR KIDS

and their friends to make sure that they stay in an alcohol- and drug-free environment. (Lesson 9)

Pro-Social Skills for a Successful Life

Building brain power with values and skills

These values and skills will arm your children with life-long habits that are highly respected, valued in the workplace, and create personal satisfaction.

HOW TO TELL THE TRUTH

- 1. Look at the person.
- 2. Reflect on your commitment to tell the truth.
- 3. Answer questions honestly, saying exactly what happened.
- 4. Don't leave out details to misrepresent what happened.
- 5. Admit to mistakes; offer to make amends.

DEVELOP COURAGE

- 1. Recognize that fears are generated by thoughts.
- 2. Keep your self-talk positive ("I can do this....")
- 3. Decide on your values, why they are important to you.
- 4. Be willing to take hardship or persecution.
- 5. Respectfully speak up when you see a wrong done.

HOW TO

SET AN EXAMPLE

- 1. Be humble; recognize everyone has worth.
- 2. Resolve to live true to your values.
- 3. Work hard to excel in an area.
- 4. Be kind and friendly to everyone.
- 5. When faced with a choice between a "low road" (anti-social behavior) and a "high road" (pro-social ways), always choose the "high road."
- 6. Encourage friends to do the right thing.

HOW TO

BE AN AGENT OF CHANGE

- 1. Notice something in your home, school, or community that needs to be changed.
- 2. Research and talk to others about it.
- 3. Decide on a plan of action.
- 4. Talk to friends and get their support.
- 5. Present your idea to those in charge; work to make it happen.

Talking with Your Kids about Sex

Helping youth understand rights, responsibilities, and consequences

One of a parent's most important jobs is to teach children about the rights and responsibilities of sexual reproduction and the innate power they have to create human life. To be effective, parents need to have many open, honest conversations about it throughout a child's life based on their own family values.

Here are three things parents need to share with their kids:

- 1) **How the miracle of human life is created** when two tiny cells, each carrying a man or a woman's unique personal DNA, meet in a woman's body and begin the amazing process of making a human life. They need to know about the female menstrual cycle and how to prevent conception.
- 2) **Sexual activities release powerful "bonding chemicals" in the brain** that create intense euphoric feelings and are designed to create strong emotional ties with a spouse. These sexual experiences become a part of a person's brain wiring. When physical intimacy between loving couples is combined with emotional intimacy and a lasting commitment to their relationship, sex is much more enjoyable, satisfying, and helps create stable marriage relationships.
- 3) **The right to mate and reproduce a human life carries enormous responsibilities.** A stable society depends upon well-raised children who become responsible, law-abiding, tax-paying adults. Because a person's sexual actions can produce human life—those choices are not their "own private business"—they can permanently affect the lives of others. Once a baby is born it cannot be "put back." Children have the right to be born into a family with two loving parents to care for them. When children are born outside of a marriage relationship, they are more at risk for neglect, poverty, abuse, and addiction—forcing the child into unhappy, difficult circumstances. Often, society has to support the child or pay for problems he or she may cause.

Parents need to teach youth that their personal sexual choices can have a positive or negative effect on themselves and society: a positive effect when it serves to bond couples in a loving, stable family relationship that produces children who grow up to become contributing citizens. Or it has a negative effect if it spreads disease, exploits women or children, or results in children born outside of a stable family relationship.

Other Facts to Share with Teens

- Every child has the right to be born into a family and be cared for, as much as possible, by the mother and father whose sexual union gave him or her life. (UN Convention on the Rights of the Child, article 7, 1990)
- Single teen mothers put their children at higher risk to have health problems, live in poverty, be neglected or abused by others, do poorly in school, use alcohol and drugs, run into trouble with the law, and become teen mothers or fathers themselves.
- Children who are neglected or abused often suffer attachment anxiety, which later negatively affects their ability to bond in a romantic relationship as an adult, and hinders their ability be a responsive caregiver to their own children. Children deserve better than this.
- Two-thirds of teen mothers never finish high school, which means they have to take lower-paying jobs, or be publicly supported on welfare.
- Half of all single mothers receiving welfare had their first child in their teens, before they were mature themselves.
- Only 20% of teen fathers ever marry the mother.
- If a boy fathers a child, legally he is financially responsible for raising the child to age 18. Young fathers can be court-ordered to pay thousands of dollars in child support, and have their wages garnished if they fail to pay.

Factors That Put Teens at Risk for Early Sex and Unplanned Pregnancies

While teens have the ultimate choice over whether they participate in early sexual activities, parents can lower the risk by being actively involved to prevent or minimize the following risk factors:

- Alcohol or drug use lowers inhibitions, good judgment, and the ability to care if they make a mistake; often used for date rape
- Media influence: Kids who watch "R" rated movies are twice as likely to engage in sexual activities, have unplanned pregnancies as those who don't watch sexually explicit films
- 3 Negative peer pressure gives the false belief everyone is doing it
- **Pornography:** damages brain's pleasure center, making it harder to bond with a spouse (or future spouse); addicting
- **Exclusive dating** or dating older boys/men
- 6 Lack of parental love; lack of affection from a father
- Lack of parent monitoring of activities, dating partners, and time alone—particularly when parents are at work or late at night
- **Abuse:** Sexual, physical, emotional abuse, or neglect

Creating Stable Families (part 1)

Society's future depends on learning how to create stable families

As teens mature, some of the best things parents can teach them are the attitudes and skills to create loving, stable families of their own. These include 1) skills to develop an enduring romantic relationship, 2) skills to create a happy, stable home-life, 3) a commitment to honor, support, and protect each other and the relationship, and 4) pro-social values that foster loving family relationships. This includes the value of socially-responsible sex (i.e., sex that bonds a couple in a loving, stable relationship, and doesn't spread disease, exploit women or children, or produce children outside of stable family relationships).

This visual can help you teach these preparing-for-marriage skills: a foundation of good values; a "romance wheel" to create loving relationships; a sturdy house of personal skills built of four walls and a roof; and a strong commitment "fence" to surround and protect the marriage relationship.

Creating Stable Families (part 2)

Foundation, romance wheel, and fence

Foundation of 10 Pro-Social Values

"Pro-social values" are personal beliefs on how to behave and treat others. They are like interlocking blocks that serve as a firm foundation for a marriage relationship. When you include these 10 fundamental beliefs in your value system, love can flourish:

1. Honesty

- 6. Peace & Harmony
- 2. Generosity
- **7**. Service

3. Kindness

8. Self-control

4. Respect

- 9. Responsibility
- Sexual Fidelity
- **10.** Admitting & Correcting Mistakes

8 Steps to Create an Enduring Romantic Relationship

These are shown as a wheel because once you go through steps 1-8, you begin number 1 again, this time at a deeper level and continue in these steps all the rest of your married life.

- 1. Notice the good in each other
- 2. Communicate admiration
- 3. Gaze into each other's eyes
- 4. Think positively (about the person and the relationship)
- 5. Have honest disclosure
- **6**. Share life's dreams and goals
- **7**. Show loving physical affection
- 8. Be kind and perform acts of service

Creating Stable Families (part 3)

House with walls and roof

Building a marriage is like building a home: it needs four strong walls and a good roof.

WALL 1: WISE FINANCIAL PLANNING

- 1) Get a good education with marketable skills.
- **2)** Find a good job and work hard to provide for your family's needs.
- **3)** Establish financial goals and write them down.
- **4)** Make a reasonable budget to meet those goals. Track your spending; review weekly as a couple. Avoid impulse purchases and buying to impress others. Plan ways to share with those who are less fortunate.
- **5)** Save for the future.

WALL 3: HOME & FAMILY MANAGEMENT

- **1)** Plan and use time wisely to accomplish the things that are most important to a stable family life.
- **2)** Work to have an orderly and well-functioning home where each member has responsibilities and contributes.
- **3)** Make chore charts. Establish a set cleaning time. Reward compliance.
- **4)** Have set places for each person's belongings. Put back the things you use.
- **5)** Set up positive routines with set times to pay bills, clean house, do homework, have family meetings, and have family fun.

·fold here and glue to back side of ROOF 2

ROOF 1: APPROPRIATE PHYSICAL AFFECTION

Appropriate physical affection (including touching, hugging, caressing, kissing, and massaging) triggers "feelgood" chemicals in the brain that make family feel loved and emotionally bonded.

(Appropriate physical affection includes the duty to protect children from sexual abuse.)

fold have and alue to back side of WALL

WALL 2: GOOD RELATIONSHIP SKILLS

- **1)** Notice and compliment the good in others; accept and appreciate differences.
- **2)** Use effective communication skills including LUV-Listening and respectful, assertive I-Messages. Avoid Communication Boulders).
- **3)** Treat others with kindness, unselfishness, and affection. Express love often; notice needs and give service.
- **4)** Practice good problem solving and negotiation skills.
- **5)** Use good anger management and conflict resolution skills. *Evaluate your behavior often: "Are my attitudes or actions helping or harming family relationships? What do I need to change?"

WALL 4: POSITIVE HEALTH PRACTICES

- **1)** Appreciate your body. Cultivate a positive mental attitude and avoid all addicting substances.
- **2)** Plan and eat nutritious meals with whole grains, vegetables, fruits, and low-fat protein.
- **3)** Maintain a healthy weight: eat normal portion sizes, healthy foods, mindfully enjoy each bite, and stop when you begin to feel full.
- **4)** Get physical exercise five days a week. Include aerobic, strength-building, and stretching exercises.
- **5)** Try to get 8 hours of sleep each night. Maintain a consistent bedtime.

ROOF 2: FAMILY FUN

Plan and make time to laugh, play, and have weekly fun activities as a family. Family fun contributes to healthy family bonding and is good for children's brain health.

···· fold here and glue to back side of WALL 4

Couple's Time: Questions to Reconnect

Communication that increases love, understanding, and appreciation

WHAT: Once a month, plan a quiet time alone when kids are put to bed early and parents have "Couple's Time" where you can talk undisturbed for an hour about 1) your positive memories, thoughts and feelings for each other; and 2) your needs to help your relationship flourish. It can be during a quiet dinner or sitting together in a favorite quiet spot.

HOW: Decide on the time and place ahead of time. Set the mood by playing soft music that you enjoyed during courtship, lighting a scented candle, or by taking a few minutes to do a "Loving-Kindness Meditation" exercise directing positive thoughts towards yourself and your spouse (See Handout 1-9).

Begin by reading The Love Pledge and then bring to mind a happy memory you shared together, before you were married, where you felt loved. Savor the feeling the memory created. Touch hands and look into each other's eyes for a minute or two. Then take turns choosing a few positive expressions to complete from the first category (below). Then share ideas or needs from the second category while your spouse LUV Listens. End Couple's Time by expressing your love and sharing physical affection.

The Love Pledge

I care deeply about you and desire to understand your thoughts and feelings. I pledge to create a loving and emotionally safe environment for you to tell me about the things you think, feel, and need. I will "LUV-Listen" with respect, and promise not to get angry about the things you share.

Expressions of Appreciation

(Adapted from JoAnn Larsen, DSW)

- "The thing I love most about you is..."
- "I am especially proud of you when..."
- "The thing that attracted me to you was..."
- "One of the happiest times of my life was..."
- "Something good that I learned from you is..."
- "One of your best assets is..."
- "I like it when you..."
- "A peak experience in our relationship is..."
- "One of the needs you satisfy in me is..."
- "A song that reminds me of you is..."
- "The things I most like to do with you are..."
- "You are most helpful when ..."
- "The things that hold us together are..."
- "One way I try to show I love you is..."
- "What I like most about our relationship is..."
- "What I would miss most about you is..."
- "The gift I would like most to give you is..."

Expressions to Increase Understanding and Help Our Relationship Flourish

- "A feeling I have trouble with is..."
- "When I can't express something to you, I..."
- "One thing I am afraid of is..."
- "A habit I have that bothers me the most is..."
- "I need you most when..."
- "I wish you would let me know when..."
- "Something I need most from you is..."
- "It hurts me when..."
- "A pattern I see in our relationship is..."
- "I would like our relationship to…"
- "I wish you would let me know when I ..."
- "When we fight, I..."
- "I tend to not tell you about..."
- "I think you avoid me when..."
- "An important issue between us is..."
- "A question I've wanted to ask you is..."
- "To keep from being hurt, I..."

Making Happy Marriages (part 1)

Proven skills and attitudes to create the marriage you've dreamed of

(Print two worksheets per couple)

A happy, secure marriage—where spouses are best friends; who love, support, and nurture each other; and who enjoy mutual sexual pleasure—is one of life's greatest joys. Research shows that most marriages can be made joyful, caring, and romantic by adjusting partners' attitudes and developing specific skills to change behaviors and build a close marital friendship.

It is worth the effort to make these mental adjustments and learn these new skills because a happy, secure marriage improves mental and physical health; contributes to economic prosperity; and helps you have a happier, more fulfilling life. A happy marriage is also the foundation of a stable society, because children will be more emotionally stable and grow up to be thoughtful, law-abiding, responsible adults who contribute to the well-being of society.

Below are attitudes and skills that either help a marriage become joyful and satisfying or that harm it. Each of the harmful ways of interacting are "learned behaviors" that can be corrected by learning and practicing new attitudes and skills.

Put a check mark by the ones you engage in, and ask your spouse to grade you as well. Then, using the form on page 10-12, have a pleasant personal conference where you lay aside defensiveness, refrain from blame, and take honest note of your skill deficiencies and attitude errors. Make a plan to correct the negatives by choosing to learn, embrace, and live the positive opposite of each deficiency. Practice Loving-Kindness Meditation towards your spouse daily. Track your behavior. With honest soul-searching and effort, you can change your attitudes and learn skills to create the joyful marriage you've always dreamed of.

Attitudes and Skills to Create a Happy Marriage

Respects and has positive regard for spouse, despite differences ____ Values spouse's friendship; makes time to play, talk ___ Notices and appreciates spouse's good qualities; expresses it daily _ Affectionate: seeks to touch, kiss, have eye contact, hold hands Daily expresses love, devotion, and positive feelings for spouse Polite and courteous; mindful of how harsh words can harm Expresses own needs; airs differences; discusses hard subjects ___ Looks for positive intentions; gives spouse the benefit of the doubt Kind; looks for ways to be thoughtful, give service, fulfill needs Unselfish, generous; lets spouse have his/her way 50% of the time ___ Doesn't blame; uses Positive Criticism and assertive complaints Accepts Positive Criticism; looks for ways to improve self ___ Forgives freely ____ Apologizes; offers to make amends for wrongs or hurts caused Interested in spouse's thoughts and ideas; empathetic at hardships Respectful in disagreements; doesn't let it sour other parts of life Committed to spouse; refuses to think or get involved with others Resists any pornography ___ Totally honest; doesn't lie, cheat, steal, or attempt to deceive ___ Doesn't use illegal drugs or abuse prescriptions; limits alcohol Desires financial stability; budgets and spends money wisely ___ Shares meaningful sexual intimacy that fulfills spouse's emotional

Attitude Errors, Skill Deficiencies, and Toxic Behaviors that Destroy Marriages

- ___ Lacks respect for spouse; feels superior; has little positive regard
- ___ Fails to take time to nurture friendship, play
- ___ Fails to notice the good in spouse or express appreciation
- ___ Stingy with affection; withholds touch, caressing, or kissing
- ___ Fails to express love and positive feelings
- ___ Impolite, disrespectful, uses cross tones of voice and sarcastic humor
- ____ Fails to express own needs and desires; harbors resentment
- ___ Takes offense easily; assumes negative intention; reacts negatively
- ___ Unkind, self-centered, disagreeable, demanding, cross, or mean
- ___ Selfish, stingy, puts own needs first; insists on having own way
- Critical; makes hurtful comments instead of specific suggestions
- Stonewalls: refuses to acknowledge concerns; denies responsibility
- ___ Stollewalls. Teluses to acknowledge concerns, deflies responsibility
- ___ Withdraws; is distant; emotionally "checks out"
- ___ Harbors grudges; remembers offenses; fails to forgive
- ____ Fails to apologize and make amends for wrongs and hurts
- ___ Hostile in disagreements; lets it spill over and sour other parts of life
- ___ Wandering eyes: lets thoughts and affection wander to others
- ____ Views pornography; triggers pleasure from images, instead of spouse
- ___ Dishonest, lies, manipulates facts, or fails to keep commitments
- Alcohol or drug addiction (including prescription drugs)
- Poor money management; over-spends and puts family at risk
- Demands or spitefully withholds sex; coercive, demeaning, or insensitive to spouse's sexual wants or needs
- Lazy or undependable; messy
- __ Neglects health and appearance

Hard working and dependable

and physical needs; respects spouse's sexual boundaries

Tries to be healthy and attractive to his/her spouse

Making Happy Marriages (part 2)

A plan for increasing love & correcting attitude errors or skill deficiencies

1. Set a goal. Decide what you	want your marria	ge to be and f	eel like and w	rite it below:			
2. Set up protocols: Decide on re	espectful protocols	(set ways of do	oing or discussir	ng things) to hand	lle difficult a	spects of marriage. R	emind each other to follow them
a) How we will handle	disagreements:						
b) How we will handle	money/budgeting	issues:					
c) How we will handle o	concerns about sex	α:					
d) How we will handle	differences in pare	nting:					
e) How we will protect							
3. Take inventory; discard an	-						
they are anti-social behaviors	and that they har hat are most harm	m your ability Iful to your re	y to have the lo	oving marriage y	ou want. De	sire to rid yourself o	of them. With the help of your egative things and adopt the
4. Write the 3 positive behav	viors you will be	gin doing he	e re. (List any sl	kills you need to	learn to put	the behaviors into	practice.)
a)				SKI	LL:		
b)				SKI	LL:		
c)				SKI	LL:		
 Give a gift of self to your s positive behavior—somethin Develop emotional intimation who is burdened with "attachr 	ng you want him o	r her to DO, n required to de	ot STOP doing	.) Write it here: _ nal intimacy and p	out them int	o practice. This will I	nelp emotionally heal a spouse
				nal Intima			
(1) For estimation and							F) Emptional intimesor
1) Emotional intimacy begins with trust in the love,	2) Emotional intimacy requires communication		3) Emotional intimacy requires basic generosity of		4) Emotional intimacy requires the skills of resolving		5) Emotional intimacy requires willingness to learn
deep commitment, and	skills that foster love,		heart, noticing and comple-		concerns and conflicts in a		the touches that please and
kind intentions of a spouse.	peace, and understanding,		menting the good in each		fair, respectful way; forgiving		arouse your spouse; appreci-
This is coupled with a secure	which enable op				and letting go of past hurts;		ating the natural differences
sense of knowing you are	and honesty in s	_			and not holding grudges.		between men and women;
respected as an equal and	private thoughts and		ing each other the benefit of		It also requires eliminating		and finding enjoyment in
you feel totally safe, both feelings, knowin				angry, unkind, or revengeful		fulfilling each other's sexual	
emotionally and physically.	be valued and p	rotected.			outbursts.		needs.
DAILY		WEEKLY			MONTHLY		
Kiss; say "I love you;" touch; hug; make eye contact		Go on a fun date Hold a family m					
Do a kind deed; say what you like about each other; express gratitude; laugh		Build your friendship Discuss goals, c Have happy, tender sex finances; make					

Making Happy Marriages (part 3)

Tips to deal with toxic behavior in those we love

"Toxic" people yell, swear, use sarcasm, use angry or derogatory voice tones, or become manipulative or violent when they don't like what is happening or get their way. People engage in angry, manipulative behavior for a variety of reasons. These toxic behaviors may stem from some of the causes listed below:

- 1) **Neglect or abuse as children:** This can lead a child to develop attachment anxiety, which translates into attachment avoidance as an adult, which prevents bonding and causes him or her to misinterpret other people's intentions, see harm where none was intended, and respond badly.
- **2) Parents who gave in to their rages** as children, which rewarded and reinforced bad behavior.
- 3) Immature moral reasoning skills: they don't understand that it is wrong to treat people badly in order to get what they want.
- **4) Mental illness**; **poor brain health** from genetic factors; or increased irritability due to **inadequate brain nutrition**. (These may be helped by counseling, medication, neuro-feedback, and changing diet to consume adequate fish oil, vitamins, and protein.)

Regardless of the cause, people can improve brain health and learn new behaviors and skills if someone kindly confronts them; expresses love; requests that they change their behavior; praises good behavior; and ignores them when they become abusive or manipulative.

How to Deal with Toxic Behavior

The following steps will help you deal with toxic behavior from those you love. However, the situation may get worse before it gets better as the toxic person goes through stages of shock, denial, anger, depression, and upping his or her toxic behaviors to see if you will give in to his or her demands. Eventually the person will accept the need to change. If these steps don't help, ask a counselor or trusted friend to talk to the toxic person with you.

- **1.** Recognize that it is not in the best interest of the toxic person to remain abusive.
- Believe that, despite your weaknesses, you deserve to be treated with respect as a human being.
- **3.** Document each abusive occurrence in writing. List the date and time of what triggers the abusive behavior. Make two copies—one to use, and one to keep in a safe place.
- **4.** Decide what behaviors you want the toxic person to do **instead**; write it down. List the skills the person needs to handle irritating situations in positive, constructive ways. **Be sure to learn and use those same skills yourself.**
- **5.** Prepare yourself for a frank, but loving, conversation by learning and practicing the skills of positive criticism, delivering difficult feedback, and motivational interviewing from Lesson 7.
- **6.** Ask the toxic person for a pleasant personal conference at a time you both agree on.
- **7.** At your personal conference, present the evidence of his or her toxic behaviors that you've kept track of. Explain how it has affected you and how you would like him or her to behave instead. Ask him or her for a commitment to change the toxic behaviors. Use the Contract for Change handout in Lesson 7. Ask what help he or she needs.
- **8.** Explain what you will do if the toxic behavior occurs again:
 - **a) Call it to his or her attention.** ("Just now when I disagreed with you, you began yelling. That is anti-social behavior.")
 - **b) Say what you need.** ("What I need is for you to speak politely. When we are both calm, we can talk.")
 - c) Then IGNORE him or her and walk away until he or she is willing to discuss things politely using LUV-Listening and assertive I-Messages.
- **9.** Praise every attempt at good behavior.

Are You Toxic?

CORRECT YOUR ATTITUDE ERRORS:

- Acknowledge other people's rights to see, feel, and choose differently than you.
- Have empathy and respect for other people's points of view. Admit that you could be wrong.
- Be generous—recognize that other people have the right to win in disagreements too. Let your spouse have his or her own way at least 51 percent of the time.
- 4. Be happy for other people's successes.
- 5. Find joy in giving service to others.

LEARN AND PRACTICE NEW SKILLS:

- 1. Practice positive communication:
 - a. Use LUV-Listening and I-Messages.
 - b. Be assertive instead of aggressive.
 - c. Give kind, respectful responses.
 - d. Let go and accept "no" graciously.
- 2. Notice and compliment the good in others daily.
- 3. Use good problem-solving and Win-Win Negotiation skills.
- 4. Practice Mindfulness and Loving-Kindness Meditation from the Intro Lesson.
- 5. Apologize for your mistakes. Ask forgiveness and offer to make amends.