[bookmark: _GoBack]Healthy Dating and Relationships Lesson Plans and Activities
Aimee Payne: aim.payne@gmail.com 801-898-4268
Useful Resources:
· Wing Clips http://www.wingclips.com/
· A resource intended for those giving sermons but very helpful in a classroom. Videos are sorted by movie title as well as by subject. A free account allows you to build a playlist so you can keep track of which videos you want to use. Or you can pay for an account and have the ability to download and do more with the videos. All videos are edited so if it comes from a movie not rated G, the swearing has been removed. Remember to follow district and school policy when showing video clips.
· How to Avoid Falling In Love With A Jerk by John Van Epp
· “The foolproof way to follow your heart without losing your mind” This book is a must read for anyone teaching about dating. It has an older audience so consider your student’s maturity level before assigning reading directly from it. However remember that many girls will be married within 5 years of graduating. There are a lot of good ideas for activities in this book. USU Extension has created a few lesson plans to go along with the concepts taught in this book which I will include below. Visit the author’s site: http://www.lovethinks.com/ for additional manuals, resources, and training on the subject
· Call your county’s USU extension office to see if they offer classes on this book. Many will be willing to come present to your students.
· http://www.amazon.com/How-Avoid-Falling-Love-Jerk/dp/0071548424
· The 6 Most Important Decisions You'll Ever Make
· “MAKING SMART CHOICES IN CHALLENGING TIMES: The challenges teens face today are tougher than at any time in history: academic stress, parent communication, media bombardment, dating drama, abuse, bullying, addictions, depression, and peer pressure, just to name a few. And, like it or not, the choices teens make while navigating these challenges can make or break their futures. In The 6 Most Important Decisions You'll Ever Make, Sean Covey, author of the international bestseller The 7 Habits of Highly Effective Teens, gives teens the strong advice they need to make informed and wise decisions. Using real stories from teens around the world, Sean shows teens how to succeed in school, make good friends, get along with parents, wisely handle dating and sex issues, avoid or overcome addictions, build self-esteem, and much more. This innovative audiobook will help teens not only survive but thrive during their teen years and beyond. Building upon the legacy of The 7 Habits of Highly Effective Teens, this is an indispensable resource for teens everywhere.”
· A great read for any Teen Living or Adult Roles class, there is a section on dating. Personally I think it’s geared more towards younger students but the information is great for all ages.
· http://www.amazon.com/Most-Important-Decisions-Youll-Ever/dp/1455892882
· “The Art of Loving Well”
· This is an awesome resource especially for those of you trying to incorporate more literacy in your classroom. The students can read the stories themselves, read along while someone reads out loud, or practice listening skills while you read to them.
· From The Dibble Institute: “The Art of Loving Well” is a nationally acclaimed, literature based relationship skills curriculum from Boston University that teaches healthy relationship skills to youth. This program teaches students about the complexities and joys of a wide variety of relationships, including friendships and family, infatuations and first romances, enduring commitments and marriage. Studying short stories, poems, essays, folk tales, and myths empowers teachers to help students connect ideas in literature to choices in real life and the skills necessary to achieve healthy relationships.
· You can buy the book used for very cheap on Amazonhttp://www.amazon.com/The-Art-Loving-Well-Curriculum/dp/0872700798
· Or buy from the Dibble Institute: https://www.dibbleinstitute.org/the-art-of-loving-well/
· There are student guides and activities that you can also purchase.
· Fight the New Drug:
· This is a campaign against Pornography. Some schools now do a “white ribbon” week to encourage education about the harmful effects of pornography. You can plan a school wide white ribbon week or do one as a class. Contact the founders and they will have someone come present to your school/class
· The website has many resources and videos to use in your classroom.
· http://www.fightthenewdrug.org/
· The Dibble Institute:
· Resources for teaching relationship skills to teens and young adults
· Sign up for their e-mails and receive links to the most recent studies and articles involving teen’s dating habits.
· They have free webinars once a month that are incredibly useful! Visit their youtube page to access old webinars. They are definitely worth your time!!
· http://www.youtube.com/user/TheDibbleInstitute
· Movie: Fireproof
· This movie is a fantastic movie that illustrates what people mean when they say “marriage is hard work.” I think this movie demonstrates incredibly well how two people who were once very much in love can gradually drift apart and end up wanting a divorce. Then the husband’s dad encourages his son to do something nice for his wife every day for 40 days and to see the difference. The wife has no idea he is doing this. Eventually they are brought back together and renew their vows.
· One of my favorite clips: http://www.wingclips.com/movie-clips/fireproof/better-or-worse
· Some of you asked for the link to my Prezi, here it is:
· http://prezi.com/gdpvzq4_zwri/?utm_campaign=share&utm_medium=copy

Activities to use in the classroom
· Crush and Hershey’s kiss: (from Tracey Jensen and Kaye Dawn Falslev at Skyview High School)
· To introduce the topic of dating, hand out chocolate kisses and orange crush soda. While the students are enjoying their treats, they will write a paragraph about their first crush or kiss (whichever they choose). Then the teacher will read them anonymously to the rest of the class. This activity helps the students get excited about the topic as well as open up in order to have good discussions about this difficult topic.
· Romance or Nomance?
· The students will watch a series of movie clips then specify why they would or wouldn’t want to be part of the romance depicted. They must give at least 3 reasons
· This can be used as a pre and posttest for the teacher to evaluate how their students analyze relationships.
· For the posttest, the students should be able to give specific examples (especially from How to Avoid Falling in Love with a Jerk) as to they would or wouldn’t want to be part of it. (EX: The ending scene in the Proposal [on my Prezi] Reasons why they wouldn’t want to be part of that is that it violates the 3 month rule (they’d only been together for 3 days).
· Know
· Listen to the song “Hello, I love you won’t you tell me your name?” and discuss the idea of “love at first sight”
· Assign the students to partners and have them answer questions about the other person. How well do they actually know them? (questions can be anything from favorites, to family questions, where they’ve vacationed, etc.)
· Discuss: How do you know when you really know someone?
· Trust
· Trust picture: How would your mom react if she asked you to clean the kitchen but you didn’t do it? (see Extension lesson plans below)
· Rely
· Relying on someone you don’t trust means getting set up for disappointment
· Commit
· Three legged race. Pair everyone up. Tie a belt or shoelaces around each other’s inside leg as they stand shoulder to shoulder. See who can win the race. Did they lose their balance? Did some crash and burn? Did they think they could go faster than they really could? How can this apply to relationships? Could they go as fast as if they were by themselves? Why? It takes time to really know someone. How does committing too quickly or having physical intimacy too soon throw your relationship out of balance? (see Extension lesson plans below)
· Touch
· survey/discussion (see Extension lesson plans below)

· Choosing a car vs choosing a date:
· Have the students write down everything they would do before buying a car. Then have them write down everything they would do before asking or accepting a date from someone. Which one do they put more effort into? Which is more important?
· Future partner:
· Have the students take a piece of paper and fold it into thirds. In each column write “Must Have” “Must NOT Have” and “Would Be Nice.” The students will then fill in at least 3 items under each list.
· 3 month rule: it takes three months for habits to appear
· Assignment: have the students create a banner/flag/project where they create their own dating rules
· When to kiss, hold hands, how to say no, etc.
· Family Background:
· Family Tree: Cut out leaves from 3 colors to make a ‘family tree’. (p 55) Brown leaves: things we don’t want to repeat. Yellow: want to keep for our future family. Green: things we want to add that we never had (see Extension lesson plans below)
· Pudding activity:
· Have two paper bags on the table. #1 has a big open bowl of pudding in it. #2 have a wrapped candy bar. Ask for a volunteer to come get a tasty treat out of #1. Discuss the mistake (Compatibility lesson plan (see Extension lesson plans below)) Then have someone volunteer to get a treat out of bag #2 and discuss how they approached it differently.
· Analyzing media:
· For a homework assignment have the students watch a chick-flick or romantic comedy and have them write down a specific number or healthy and unhealthy aspects of that relationship.
· Have the students print off and bring in lyrics of 5 of their favorite love songs. Using two colors of pencil or highlighter they will highlight/underline lines that demonstrate healthy and unhealthy lines of songs. (A personal favorite is Adele’s Someone Like You. That just SCREAMS unhealthy attachment)
· The truth about marriage:
· Have the students interview many married couples (5-10) and find out:
· How the couple met
· How long they dated
· How long they have been married
· How did they decide to get married
· The biggest shock about marriage
· The best thing about marriage
· Something hard they worked through, that they are willing to share
· Analyzing relationships: these are just a few examples, feel free to create your own

2 couples:

Jenna & Mike:

18- year old Jenna was off to college and found her freedom exhilarating. Knowing she was very attractive, she didn't want to bother with dating for her first semester so she decided that she would let everyone know she had boyfriend, even though she didn't actually. Once she was settled in her new apartment, she found a job at grocery store. On her first day of work she was trained by her very good looking 25 year old supervisor. At the end of the day he asked her out. True to the promise she made herself, she told him she had a boyfriend. Disappointed, but still into her, he told her to let him know when that relationship was over so that he could her boyfriend. Throughout the next week she realized that she really liked him so she told him she broke up with her boyfriend. They went on a first date that night and then two weeks later he proposed and she said yes. They had a date set in March but got the wedding planned quickly and decided to get married right away- 2 months after their first date.

Sophie & Adam

Sophie and Adam grew up in the same neighborhood but didn't spend time with each other. Their parents were friends so they'd see each other at parties but they weren't necessarily friends. In middle and high school they had a few mutual friends and even went to one dance together but there was no romantic interest between the two of them. After two years of college they were both at a Christmas party, visiting home from college. They started talking and discovered a spark that hadn't been there previously. They started dating and married when they both graduated.

Ask the students: Which love story is more appealing to you?

The rest of the story:

Within the first year of marriage, Jenna realized that Mike's spontaneity made for a frustrating life. He rarely did what he said he would and would miss school to go have "fun." Mike felt that Jenna nagged him too much and put too much emphasis on work and school. They divorced shortly after their first anniversary.

Sophie and Adam had 3 children and stayed married.

Why do these stories have such different outcomes? What could Jenna and Mike have done differently? What could Sophie and Adam have done to hurt their relationship?

Using Literature (brief examples. Refer to The Art of Loving Well for a more complete guide)
· How well did Cinderella know the prince? Did she need rescuing? Why?
· What about Cinderella's family? A lot of teens relate to dysfunctional families. This is a great story to discuss real life with teens.
· An Appointment with Love by S.I. Kishor. READ the story to the students. Pause after the part where he sees the beautiful women and the older woman. Ask the students what they would do. (http://mrelliott.net/shortstories/kishor-01.html)
· Ask the students to finish the story. Is he irritated and offended by the “test” or do they get along?

A few other activities I did in the conference come from the lesson plans below.

How to Avoid Falling in Love with a Jerk
Lesson plans from USU extension based on the 5 components of the RAM
No Jerks Lesson Plan for Trust and Rely
Contact JoLene Bunnell @ (801) 851-8473 or (801) 318-4603 or jolene.bunnell@usu.edu

1. What is “Trust” 10 minutes

In this session we will look at the way trust grows in a relationship. In a new relationship, especially a dating relationship, you may not give a lot of thought to how your trust is growing. But it is easy to become too trusting too fast only to realize later that the person you are dating is not the person you thought he or she was.

Another danger of trust is the result of the fact that as trust increases so does the bond and glue in a relationship. You can easily find yourself staying in a relationship with someone who has problems because your trust keeps blinding you to heir issues. There is an important connection between trust and what you know about someone. Remember in the RAM that the level of your trust should never exceed the level of what you know about someone.

Let’s look at building trust in the person you are dating. First, TRUST IS VERY BONDING. By this I mean that the feelings of connection, closeness, security, safety, and even love all require trust; and the level of trust will strongly affect the degree that you feel those feelings of closeness to the one you are going out with.

For instance, it is common to refer to a best friend as the person “you trust the most;” or, “my most‐trusted friend.” And in contrast, when trust is broken, the relationship bond is always lowered. As I previously said, trust creates a strong bond in a relationship.

Trust is a frequently used term that is difficult for many to define.

”DISCUSSION QUESTION” How would you define trust? Trust is _____________________?

The main idea is that trust comes from your opinion of someone. It is a mental picture that is sketched as you get to know someone, sorting through your stereotypes, associations and ideals.

TRUST AND A TRUST‐PICTURE

Then explain: I am going to provide you with a slightly different definition of trust. Trust is a feeling of confidence you have in someone that comes from your belief in him/her—in other words, your trust feeling is based on your opinion of him/her. Think about it, you have a picture in your head of everyone you know. This dynamic picture tells you what he or she is doing when you are not around. For example, think of someone you know fairly well… (depending on the class, chose a boyfriend or girlfriend, or one of their parents. We will use a mother in our script. Feel free to change this example situation if you think your class would relate better to someone different). Can you imagine what your mother would do if you were supposed to clean the kitchen but forgot? Give a few moments for the class to think or banter with you about this.
Of course you can, because you have a picture in your head that takes what you know about your mom and plays it out in the specific situation. We are going to refer to this mental profile as a trust‐picture. Your confidence in someone comes from this mental trust‐picture. What you believe about someone leads you to feel a confidence or trust in him/her. And your expectations of what this person will say or do also come from what your opinion or trust‐picture of him/her. This trust‐picture is like your opinion of the person, but it is quite dynamic.
Sometimes, you even have a conversation with the trust‐picture. Take the kitchen situation. When you realize you forgot to do what your mom asked, don’t you think you might be able to hear what she would say to you in your head before you would even encounter her?!? In fact, you would probably talk to her in your head to figure out your best defense! This is a conversation with your trust‐picture. According to that picture of your mom, what would you trust her to do? Let the class banter with you to make sure they understand the concept.
 Reliance, on the other hand, is trust put into action. Point to the RELY level on the RAM while you talk about the difference between trust and reliance. Reliance is the ways you depend on someone to meet your needs. You could say that your Mom was relying on you to clean the kitchen because she trusted you. Move the RELY level up all the way and keep the TRUST slider only about ¼ of the way up on the R.A.M. board. Point out the risk that occurs when someone relies on a partner that they cannot trust. Remember the “safe zone rule”‐ don’t let one level exceed the previous. What happens if you begin to depend on someone to meet needs in your life beyond what you can really trust this person to fulfll? Examples of this could be opening up too fast; dropping time with your friends and spending all of your free time with the dating partner; pulling away from family to only confide with the dating partner; giving much more than what your dating partner is going to give in the relationship.
 Move the Reliance slider up as you explain. The more you rely on someone you do not have trust in, the more you are at risk for disappointment. This is how expectations lead to disappointments. As we are going to see in this session, your expectations of someone come from your trust‐picture. If it is accurate then you will usually NOT be disappointed. However, when you have a “picture in your head” of someone that you like that does not match the “reality in life” of what this person is really like, then you are bound to be disappointed (It is possible that you can be pleasantly surprised if the person in real life is actually better than what you had thought in our opinion or trust‐picture of him/her). It is essential to hold back in forming strong dependencies in order to make sure that your trust has maturedRemember: your trust‐picture is based upon what you THINK ABOUT what you KNOW about someone. And the way you get to know someone is by talking, diverse experiences together, and by spending time with them!

2. Filling in the Gaps 20 minutes

At this point, you will further develop the concept of what is trust and why it is important to make sure that a dating partner earns trust. You will do this by explaining the way an opinion or trust‐picture is formed in a new relationship.

”DISCUSSION QUESTION” Can there be a difference between what you THINK of someone and what that person is really like? Ideas: The answer is yes. This may be because someone has “assumed” that the other person is one way when they are really another. You are helping the class to see the difference between what you “know” about someone and what you “think” about that person.
”DISCUSSION QUESTION” Can there be a difference between what you THINK of someone and what you KNOW about that person? Ideas: This answer is also yes. This section will explain how this happens.

Sometimes we give someone the benefit of the doubt or jump to conclusions that are not accurate. In other words, what we know about someone is only part of what we think of them. It is normal to “fill in the gaps” of your opinion or trust‐picture of what this person is like when you are getting to know someone. There are three mental “files” that you draw from to fill in the gaps. They are your ideals, your stereotypes and your associations.

GROUP ACTIVITY:

“Fill in the Blanks” Exercise (Need “fact cards” – see ideas of what to put on cards below)
• Presenter reads 2 facts about a person
o Group tries to guess other details about the person’s life/character
o Group is asked whether this would a good person to go out with, care for your kids, trust to make a bank deposit
• Presenter reads 2 additional facts about the person
o Group modifies guesses about the person’s character, and trust questions
• Presenter reads 2 additional facts about the person
o Repeats the group discussion process
• Group discussion: how the trust picture changes – as more facts are added, the picture changes and the reply answers changes
o This is what happens when reliance comes before knowledge

Fact Card ideas:
Suggestions for “fact cards”
􀂃 Is working
􀂃 Has own car
􀂃 Treats my children nice
􀂃 Is the youngest child of the family
􀂃 Finished high school
􀂃 Great looking
􀂃 Is diabetic
􀂃 Lives with mother
􀂃 Makes more than you do
􀂃 Attends church regularly
􀂃 Loves kids, but doesn’t like being a parent
􀂃 Grew up in West Valley
􀂃 He’s got 3 kids by 3 different women
􀂃 Has a criminal background
􀂃 Does not attend church
􀂃 She’s got 3 kids by 3 different men
􀂃 Grew up in Provo
􀂃 Is the oldest child of the family
􀂃 Has more education than you do
􀂃 Didn’t finish high school
􀂃 Mother is ill; care for her daily

You can compare this with “jumping to conclusions” or “making assumptions” or “first impressions”—all of which happen quickly but as you spend time with someone and are together with them to see how they act in various settings, test out what they have told you when they talk with you (the formula for truly and fully knowing someone).
This is why it is so important to honor the 90‐day probation period in a new relationship. You sometimes have to convince yourself that you really do not know someone as well as you think you know that person… you have just filled in all the blanks from what you have been told. Remember that patterns are attitudes and behaviors that repeat in a cycle or in a regular fashion. But it takes time for certain attitudes and behaviors to surface for the FIRST time, and then even longer to see them repeat and determine that they are pattern.

3. Testing Trustworthiness - 10 minutes

The acronym, M.A.R.R.I.A.G.E. is used to capture eight characteristics of a trustworthy person. They are:
· Mature
· Adaptable
· Relationship skills
· Responsible
· Inner confidence
· Anger management
· Gracious
· Emotionally stable

Individual Activity: Take the Testing Trustworthiness Test

Activity
Testing Trustworthiness
When you “fall in love” with someone there’s a period where both people put their best foot forward. We initially tend to minimize, or not even see, the negatives in a person we’re attracted to. Paying attention to previous friendship and relationship patterns is smart because how we act in the past says a lot about howwe will act in the future. Beware of thinking: “He or she is different with me.”
YES NO Does this person keep their promises?
YES NO Can this person keep secrets?
YES NO Does this person stand up for people when they deserve it.
YES NO Can this person admit they are wrong and apologize?
YES NO Is this person generally kind to others?
YES NO Does this person show empathy towards others?
YES NO Is this person genuine?
YES NO Is this person a good listener?
YES NO Does this person show they are aware of how their actions affect others?
YES NO Does this person take responsibility for their own actions?
YES NO Can this person control their anger?
YES NO Does this person display honesty?
YES NO Does this person continually put people down ?
YES NO Does this person make unfair judgments or spread rumors about others?
YES NO Does this person use or take advantage of others?
YES NO Does this person put up a pretend or phony front?
YES NO Does this person act helpless and look for others to take care of them?
YES NO Does this person blame others?
YES NO Does this person runaway from problems?
YES NO Does this person engage in regular drug or alcohol use?

 Item Key
If you answered more no’s on the top half and more yes’s on the bottom half, beware! This person has many problem behaviors that make will make it difficult for him or her to have successful and healthy relationships. If you answered more yes’s on the top half and more no’s on the bottom half, this person possesses positive relationship qualities.

Pace your trust by checking out their reliability (Rely) - 10 minutes

First Date Scenario

Let’s look at a first date from a girl’s perspective so let’s imagine going out on a first date and how to PACE a new trust. Move all the sliders to the bottom. Remember that you “fill in the gaps” from three files you have in your brain (or head):

1) Your Associations

2) Your Ideals

3) Your Stereotypes.

The following is a story (with a humorous ending) to illustrate how someone can PACE their trust in a new relationship by checking out the reliability (rely) of the person they are dating.

 Now, you have one serious negative association. You have been on first dates where the guy said at the end of the date that he would call you “sometime.” And you learned that what this really means is that he was actually NOT going to call.

Let’s say that you have met a guy from another school and he asks you out. Let’s give him an unusual name _______________ (ask the class for a name that is a not common… i.e. the class suggests Bruno). You meet him after school at a coffee shop and have the best time you have ever had with a guy. However, at the end of the evening Bruno says, “I had a great time, so maybe I’ll give you a call sometime, OK?” You say “yes” but you have heard this line before. In the past, this line always meant, “See you later, I am never going to call.” This is one of your stereotypes of how a good‐looking guy dumps a girl he really is not interested in. Remember, stereotypes are overgeneralizations of some characteristic of a person that you assume always exist. Stereotypes are certainly not always true.
However, a week later the phone rings and a voice on the other end says “Hello, this is Bruno.” You answer, “Bruno who?” And he says, “How many Brunos do you know?!?” You say, I thought you were not going to call. Bruno says, What? At the end of our first date I said I would call you sometime. You say, That is what I mean. What you said means you are not going to call. Bruno says, “Maybe that is what other guys mean by that, but not me!”
What just happened to your trust? Move it up a notch. Point out that you begin to question the accuracy of your stereotype applying to him. At the end of your next date, Bruno tells you again that he would like to call. “How about I call you Saturday at 2:00? He asks. You agree. So where is your reliance? Move it up a notch to match the trust level.
What are you doing Saturday at 2:00? The class will say that you are staring at your phone. Sure enough, Saturday at 2:00 the phone rings and it is your man! What happens to your trust? Move it up another notch or two. You give up on your stereotype and wonder if this is lasting or just temporary.
You go out again, have another good time, and he promises to call again. What happens to your reliance? Move it up to match the trust.
Every time that a date with Bruno ends he says that he will call you at a specific time and a specific day. Never does he fail to call at the time he stated. Where is your trust and reliance after a couple of months? Move the trust and reliance up several notches. After about eleven weeks of this, are you still watching the time to check his calls?
So at the end of the evening he says he will call you Saturday after he leaves a friend’s house… say at 12:13! You agree. Move your trust up a little farther. But on Saturday at 12:13 your phone doesn’t ring… but you don’t notice it until 12:45. “Huh, you think, he’s never late… something must be ____________.” Something must be wrong. That is the trust‐picture working in one’s head. 1:15‐ You walk over to your phone and check to make sure you have service. 1:30 You begin calling but it goes immediately to his voicemail which must mean that he turned his phone off. You continue calling until 5:00.
By this time you are figuring out the timing and you are only at the 11th week which is not yet passed the 90‐day probation period. You realize that this class was right after all. Bruno was only able to hold out for a couple of months before his true colors started to show! You are now angrily talking to your “missing mystery man” while looking at the phone: this is an example of a conversation with your trust‐picture. You can act this out like you are talking angrily to the phone‐ I can’t believe I fell for this‐ I should have never trusted you… you guys are all alike… Move the trust and reliance sliders on the R.A.M. to the bottom. Then tell the remainder of the story with a little bit of drama.

At 8:15 PM the phone rings‐ it is an E.M.T. from an ambulance. The technician says to you, “Do you know a student named Bruno?” You say yes and start to complain about how untrustworthy he is! “Well,” the E.M.T. continues, “Bruno was crossing the street and seemed to be fiddling with his phone and not paying attention to the traffic patterns when hewas hit by a car. While we were wheeling him into the ambulance, he grabbed my arm and made me promise to call this number and tell you he is sorry he didn’t get a hold of you at 12:13 because of this accident. I had several calls right after this and am sorry that I overlooked calling you until now. He is at the hospital and in stable condition.”

Pause, and then silently walk over to the R.A.M. board and move the trust slider all the way to the top and say: Now you know that this would happen!! How would this increased trust then affect the other areas of your relationship? Slowly move up the Rely slider…and point out: and I know that some of you would also move up in your commitment and attraction. And you know if this had been a romantic movie about two people in their late 20’s then she would have stopped by and pick up the minister, priest, rabbi or even the local judge and married him before he was even came to!

This story just illustrates how trust and reliance should interact. Trust prompts expectations that are then tested out in real life circumstances. If the person you are trusting fulfills your expectations, then you feel that you can depend (or rely) on them to meet your needs and you alter your trust‐picture in positive ways. The new, altered trust‐picture prompts more expectations that lead to relying on your dating partner in deeper ways. If your partner continues to meet your needs, then you again alter your trust‐picture in positive ways… and so on. However, if your needs are not met, or your expectations are disappointed, then you alter your trust‐picture in a negative way and you lower your expectations.

Keeping your Trust & Reliance in Balance – 10 minutes

 Some of the most common reasons someone keeps building unhealthy relationships or chooses a partner with significant problems re because they do not keep their TRUST or RELIANCE levels in balance. Go to the R.A.M. board and move the trust to the top with the KNOW level still low; then move the TRUST back down and move the RELY up to the top. Both of these imbalances are common causes of unhealthy relationships. Remember the “safe zone rule”‐ don’t let one level exceed the previous. What happens if you are overly trusting and always fill in your trust‐opinion with positives? Let the class give you some ideas.
Or, what happens if you begin to depend on someone to meet needs in your life beyond your developed trust? Or others have an extreme need to take care of someone—if this is the case then what kind of partners will you tend to seek out? The answer is that you will be drawn toward partners with problems because they need and want someone to take care of them.
Move the Reliance slider up as you explain. The more you rely on someone you do not have trust in, the more you are at risk for disappointment. This is how expectations lead to disappointments. It is essential to hold back in forming strong dependencies in order to make sure that your trust‐picture has matured.

TRUST TAG ACTIVITY
GROUP SIZE: 8 to 20 is ideal
Items Needed: blindfolds & maybe obstacle course items
Divide the group into pairs and blindfold one person from each pair. Designate a playing area to stay in for the game and select one pair to be it. The un blind folded partners try to verbally guide their blindfolded partners in a game of tag or around an obstacle course, The sighted partners try to keep their blindfolded partners safe and guide them away from the person who is it. If a pair is it, the sighted partner tries to guide his/her blindfolded partner towards the others.
 Only verbal guidance may be given with no touching allowed (unless necessary for the safety of your partner or others). Halfway through the game, the blindfolded partners should become the guides and the guides become blindfolded.
 DISCUSSION PROMPTS:
1. Did you trust your each other?
2. Was it harder to be the leader or the blindfolded person?
3. In life, do you have trouble trusting others or do you trust everyone?
4. Is trust important in relationships with others? Why?
OR

*The Trust Circle
Group Activity
If you have a bigger class with more then 15-20 people, try making two circles

Have the participants count off by 2’s
Get in a circle and have everyone hold hands
The # 1’s will lean back, the # 2’s will lean forward

Concept: trust and commitment
As people lean forward or back, they will start to feel pressure and will have to trust that they are going to be help up. They will also have to increase their grip with the people next to them to ensure that they will not fall.

Discussion: Relationships can be related to this activity in a couple of ways- Sometimes there is going to be stress in a relationship. Commitment is important in helping your partner to know that they can trust you, and that you can trust them.
Sometimes it takes being able to hold on and get through some of the struggles and pressures that come up in a relationships to build a deeper commitment with that person.

Some questions for participants to think about: How does your partner react in stressful situations (or friends/family members)? Do they run away or try to avoid the crisis, or are they willing to face the problems that occur and come up in your relationship? Do you feel like your partner is as committed to you as you are to them?

No Jerks
Commitment and Touch
Putting the Cart Before the Horse
Background and conclusion:
Attachment is the glue of relationships. Current culture puts greater emphasis on the feelings of love and romance, than on really getting to know someone to see if you are compatible with them. This creates the “love is blind” syndrome and over attachment. Over attachment is a significant problem in dating relationships because it disengages the mind and leads to minimizing and denying problem areas in a prospective partner. In today’s society, the emotional attachment comes at an accelerated pace. Some research says those that “wait” to have sex in a relationship only “wait” about two weeks or until the third-fifth date. Otherwise, people say “they think you’re not interested”. The result of this accelerated pace of attachment is the illusion of knowing your partner when you actually know him or her in superficial ways. The depth of the bond begins to exceed the breadth of thoroughly knowing him or her.
Commitment:
What is commitment? Love and commitment are very similar concepts. When you say you love someone, to that same degree you will be expected to commit to them.
Commitment is: The definition of belonging or to what extent you belong to each other.
Biblical definition: a man and a woman shall leave their father and mother and cleave unto each other and the two shall become one.
Extremes: Committed in an instant and commitaphobia
How can you tell if the person you are attracted to is worth committing to?
Desire: (this is a bit hard to understand and doesn’t gel very well to me, maybe you guys can come up with something shorter and better that has the same meaning)
D	Duo M.O (same mission -partnership, togetherness, companionship)
E	Examples of commitment (their other relationships)
S	Sacrificial Spirit (make sacrifices for others including you)
I	Importance of their partner (where are you on their list of priorities?)
R	Resist Temptations (doesn’t want a new flavor of the week)
E	Everlasting (capable of making that decision that lasts a lifetime)
There is the “I don’t want to lose you” in commitment
Desist (Same with this one – is there a better way to explain this?)
D	Dislike of alternatives (single versus “a couple”)
E	Expectations of Improvement (You think they will change or that you can change them)
S	Stigma of Starting over (what will your friends, family, others think?)
I	Investment (you are invested, have they invested back?)
S	Shortage of available partners (Is there just one right one out there and is this that person?)
T	Termination and the effects thereof (you’re no longer a couple, financial, emotional, physical)
Find Movie Clip about commitment
Possible Questions to ask: Think about a relationship in which the “Desist” forces of commitment made the relationship difficult to end.
What does being in a committed relationship mean to you?
Do you become codependent on a person the longer you are with them?
Do you lose your identity in your relationships?
Desist and Desire forces can both keep you in a relationship. It is much healthier to have more Desirable forces than Desisting.
You shouldn’t have to rely on someone to take care of all of your needs or to take care of you. Reliance on one another should be balanced by a healthy dose of self-reliance. Commitment is about a promise to be there, even when it’s not convenient. It’s about putting their needs on par with yours. It’s about healthy giving to another.
Activity:
Three legged race. Pair everyone up. Tie a belt or shoelaces around each other’s inside leg as they stand shoulder to shoulder. See who can win the race. Did they lose their balance? Did some crash and burn? Did they think they could go faster than they really could? How can this apply to relationships? Could they go as fast as if they were by themselves? Why? It takes time to really know someone. How does committing too quickly or having physical intimacy too soon throw your relationship out of balance?
Touch
Physical touch and especially sex is bonding:
In early stages of infatuation the brain releases massive amounts of a hormone that make you bonded to that person. You can’t trust that hormone to choose your future spouse, but you can trust TIME.
Sexual chemistry and sexual touch is both bonding and intoxicating. The “love hormone” oxytocin is the culprit. During sexual arousal, the bond increases its production 3 times the normal level in men and 9 times the normal level in women. As a result, feelings of euphoria and bonding occur. In marriage, this is a way couples minimize problems and renew their feelings of love. However, while this can be very helpful in a marriage relationship, it can just as greatly delude and deceive a premarital relationship.
Intense bonding of sexual involvement alters judgement, leading to the minimization and overlooking of faults.
There are many different views of sexual involvement from abstinence to hooking up for a one night stand. Is there a best? What is the best? Why?
Living for the present while risking your future: RESEARCH
3 groups: 1. Cohabitation 2. Not living together, but sexually active 3. abstinence before marriage.
Those that abstained before marriage had better romance during marriage and less divorce.
The more one engages in sexual activity and the more partners one has, the harder time they have feeling romance and satisfaction in future relationships.
Sexual boundaries do three important things.
1. Prevent STD’s that are prevalent and life changing.
2. Sexual boundaries focus the relationship on more important areas of compatibility, character development and friendship.
3. Protect against the love is blind syndrome that can occur with over attachments.
Real Scenarios:
Cynthia and Mark – Our marriage sucks, but we were very sexually compatible from the start. Now divorced
Heather – Had sex with boyfriend in high school. Went away to college, stayed in touch and when the ex called she was there waiting – even if she had a current boyfriend who treated her very well. She ended up marrying her ex. He does drugs, lost his job. She raises two kids and goes to church and activities mostly by herself.
Possible questions:
What are some ways that sexual involvement can cause you to overlook problem areas in your relationship and in the person you are dating? What are some additional reasons to keep sexual boundaries during the dating and courtship process?
What can be done if couples are in relationship that already includes physical intimacy?
What do you think? “Hooking up” is not harmful if both parties are clear that is what’s happening.
Example: Waiting to kiss vs kissing on a first date. Which is better? Why? Are there pros and cons on both sides?
Are you really looking for a life partner in high school? If so, are you dating the type of person you want to spend the rest of your life with? If not, why date one person seriously?
Does a “bad boy” have to treat you bad too?
Is there any way you could go backwards on the RAM scale – have a do over with the same person in an existing relationship?
Conclusion:
Attachment is the glue of relationships. Current culture puts greater emphasis on the feelings of love and romance, than on really getting to know someone to see if you are compatible with them. This creates the “love is blind” syndrome and over attachment. Over attachment is a significant problem in dating relationships because it disengages the mind and leads to minimizing and denying problem areas in a prospective partner. In today’s society, the emotional attachment comes at an accelerated pace. Some research says those that “wait” to have sex in a relationship “wait” about two weeks or until the third date. Otherwise, people say “they think you’re not interested”. The result of this accelerated pace of attachment is the illusion of knowing your partner when you actually know him or her in superficial ways. The depth of the bond begins to exceed the breadth of thoroughly knowing him or her.
Note to Collegiate 4-Hers: This is a summary of the last two bonding areas of the RAM model. The subject is sensitive and can be embarrassing to some. We have to be sensitive to those issues. However, I believe beating around the bush, avoiding the subject, or not being clear is doing a disservice to our teenagers in this day and age. You guys have heard this stuff and know what goes on. I think we can be direct and say the word sex without going into any sort of explicit details. Just use your best judgement and I am available to discuss things with you. Email me or call 435-438-6452, cell: 435-310-0457, clint.albrecht@usu.edu. This outline will be too long for 45 minutes. You will have to condense it down. This isn’t a document set-in-stone, but should be used as a guideline in planning your workshop. Good luck.

No Jerks Lesson Outline
Family Background / Conscience (Stacey Mac)

Welcome: introduce topics of Family Background & Conscience

Family Background: (about 20-25 min)
We are going to look at the influences of your childhood and other family experiences on the marriage you establish. We all know that the experiences we had during our growing up years have had an influence on how we act in relationships. You will be influenced by the good and the bad—and so will your partner (binder p. 41).

Possible Discussion Questions:
How can your family of origin influence your relationships?
What are some patterns from your family / home setting that you would like to replicate (or not repeat) in your relationships /marriage?
What relationship patterns do you want to look for in the family setting of the person you marry?

Possible activities to choose from: (probably only time for one)
Worksheets: 2A in workbook: characteristics of partner

(The first two activities are related to the same topic—only chose one)
a. Brainstorm things they liked / didn’t like about their family of origin on large post it notes.

b. Family Tree: Cut out leaves from 3 colors to make a ‘family tree’. (p 55)
	Brown leaves: things we don’t want to repeat
	Yellow: want to keep for our future family
	Green: things we want to add that we never had

c. Family line up: have groups line up from the least expressive of emotions to most expressive. Have them explain why they chose to be in this spot and things they want to change or keep the same for relationships.

d. Family Roles: list and discuss the responsibilities of different family members. Evaluate how
your family of origin influences your perceptions of family roles. (Use Couple
Relationship Responsibilities worksheets).

Change: What if you have patterns from your background you don’t want to take to your relationships? Change them!

Premarital insight and change is much more easily accomplished than marital insight and change.
	Insight: recognize a negative pattern or characteristic
	Information: how to change and what you want to become
	Deliberate Effort (aka: hard work): change requires determination and practice
	Time: the real test of change is time—prove yourself (binder p. 44-46)

Summary: Summarize the role of family background on relationships.
Attitudes & Actions of Conscience: (about 20-25 min)
We are going to examine the way your conscience works, and what this means for your marriage.

What is conscience? (internal parent)
Two basic functions:
1. Monitor of your attitudes & actions (based on your values)
	2. It transports you to the perspective of another person (empathy, understanding,
	sympathy, compassion, etc)
How can it influence relationships?

Worksheet: Binder p. 63, Resource 2-B: Conscience Check-up

Possible activities:
a. Brainstorm and share stories of good and bad examples of conscience from personal experience.

b. Attitude & actions skit:

c. show a movie clip about good / negative conscience in a relationship

Possible Discussion Questions:
What are some signs to watch for to help reveal a person’s conscience and how it monitors their attitudes and actions?
What would you expect to see in someone you date who has a healthy and positive conscience? (consistency, self control, boundaries, respect, thoughtfulness, etc).

Summary: discuss why the conscience is such an important factor and why it is important to look for someone with a strong conscience. Relate it back to trust on the R.A.M. board and the importance of taking the time to get to know someone well enough to see how they are in a variety of different situations.

Compatibility Potential and Examples Lesson Plan (45 min)
PART I: “C” Compatibility Potential
Compatibility is the “C” in FACES.
What to know Activity (10 min)
	Materials 2-3 beach balls with questions written on them (or 2-3 bags with questions on pieces of paper, enough for the whole group.
Objective Answer questions that are important for you to know about yourself and for you to learn about someone you are dating.

Break the large group into 2-3 smaller groups. Have them toss the beach ball back and forth. Each person must answer the question which a specific finger is touching.
Sample Questions:
How do you budget your money?
Who do you think is responsible to clean the kitchen?
Who is responsible to do the laundry?
Who should earn most of the money for the family?
Who should pay the family bills?
What do you do when you get angry?
What makes you feel sad?
What makes you angry?
When do you get up in the morning?
What big purchases have you made?
 What goals do you have for your life?
 What are you looking for in a spouse?
 What are responsibilities of a wife/mother?
What are the responsibilities of a husband/father?
What characteristics do you like best about your parents?
How important is getting an education to you?
Describe the way you deal with conflict.
Which do you prefer - playing a game of ultimate Frisbee or watching videos.
Describe what would be your perfect romantic date.
How do you express affection?
 	What do you enjoy doing in your free time?
What are your spiritual values?
What material possessions are important to you?
What amount of money is important for you to earn?
What values do you feel are the most important?
How do you relax?
What do you do to play?
What do you love to do?
How do you work?
What is your work ethic?
Etc.

These questions are all areas that help us discover our compatibility with others.
There are three areas of compatibility that are important to consider in building a relationship. These are Personality, Values and Lifestyle.
Compatibility Area #1: How Do Our Personalities Fit Together? (5 min)
There are 6 characteristics of personality compatibility that are important to consider:
1) Intelligence
· Nobody wants to feel inferior to someone else.
· Nobody wants to be with someone they feel cannot understand them.
2) Emotional Style
· This is the way that someone typically reacts emotionally (ie worrier, steady-Freddy, hot-head, etc…)
3) Energy Level
· Some people are nonstop on the go and some people are couch potatoes. Make sure there is a good fit.
4) Chemistry
· The “in love” feeling.
· Relationships change and develop over time but you need to maintain that spark of excitement a couple has for one another.
5) Openness and Expression of Affection
· Tied to Family Background discussed in the last workshop.
6) Humor
· Laughing helps show the enjoyment you have in each other’s company.
Humor, Chemistry and Energy Level are usually part of what first attracts you to someone. They are very visible at the beginning of the relationship. These three can often change as a relationship develops, which is why you can’t always trust your first impressions.
Discussion Questions you could ask after or throughout this section:
· Can two people with different emotional styles still have a healthy relationship? Why?
· How can you get know about someone’s Intelligence/Emotional Style/Energy Level/Chemistry/Openness and Expression of Affection/Humor?
· Why can’t you always trust first impressions? How can these characteristics change?
· Other?
Compatibility Area #2: How Do Our Values Fit Together? (5 min)
1) Faith and Spiritual Values
· Similar faith and spiritual values are one of the top 5 predictors of happy marriages.
· Contrast this to a survey of singles where only 48% thought this area of religious similarity was important.
2) Family Values
· Tied to Family Background discussed in the last workshop.
· It is very likely that family patterns you experience growing up will be repeated in the marriage and family you establish.
3) Material Values
· This area includes how you handle money, the importance of material possessions, and long term financial goals.
· This area is hard to judge in the teen and college years because people are generally not fully free in their finances.
· Financial conflicts are very common in marriages, but discussing and agreeing on how these issues will be handled early will help alleviate concerns later.
Discussion Questions you could ask after or throughout this section:
· How does having similar spiritual values help strengthen a relationship?
· Can two people with different family backgrounds still have a healthy relationship? Why?
· Why is it important to talk about long term financial and material goals?
· Other?
Compatibility Area #2: How Do Our Lifestyles Fit Together? (5 min)
1) Work
· How do you work?
· Work ethic
2) Interests
· What do you love to do?
3) Recreation
· Where do you play?
· How do you relax?
Interests and Recreation make up a lot of dating. These are opportunities to get to know each other but also to find out if you enjoy similar things. Dating shouldn’t end with marriage. The more you find you have in common the more you’ll enjoy the time spent together throughout a lifetime.
Discussion Questions you could ask after or throughout this section:
· How can the way we work affect our relationships?
· Is it okay to have interests your partner doesn’t? Why?
· Other?
Self Review Activity (5 min)
Ask everyone to take a moment and answer the following questions about themselves…
1) Describe yourself using the different areas of compatibility.
2) Which areas do you want to be similar in someone you date or marry?
3) Which areas do you want to be different?
Ask for volunteers to share their answers and reasons behind them.

PART II: “E” Examples of Past Relationship Patterns (5 min)
Examples of Past Relationship Patterns is the “E” in FACES.
You never see all sides of a person in a dating relationship. The way someone acts can change drastically after marriage. It is rarely true that “what you see is what you get.”
There are 3 basic reasons why someone has a drastic shift in their behavior after marriage…
1) Hidden issues from their family background
2) They put their best foot forward during dating
3) You only see one side of a person
While it can be an awkward topic for many, it is important to find out about your partner’s past relationships. You can learn more about someone by watching how they treat others.
Question: What other relationships can we observe to learn about someone’s true character? (Answers could include friends, family members, teachers, leaders, etc.)
We can learn a lot by watching these other relationships. Talking to friends and family can help you get a better impression of a person.
Pudding Activity (Emotions are Tools by Beverly Carpenter p. 43-44, 66) (10 min)
Materials bowl, spoon, pudding (already prepared), 2 small paper sacks, wrapped treat that is generally likeable
Objective Show that mistakes can and should be learned from.

Place an open bowl of pudding in a small paper sack. Tell the group that a tasty item is inside the bag and you need a volunteer to come eat it. Select one person to come reach into the bag to get the item without looking inside. Make sure the person’s hand goes into the open bowl of pudding. When the person pulls out their pudding covered hand tell him/her that you do not like the way they are eating the tasty item. They need to clean up the mess and finish eating it. (Make sure that you are positive in your criticism.)

Discussion
· Did the volunteer make a mistake?
· What can be learned from this mistake?
· Raise your hand if you have ever made a mistake.
· Do we make mistakes in relationships?
· Why are mistakes usually made?
· What can be learned from mistakes?
· Name something specific you have learned from a mistake.
· Name something specific you have learned from another person’s mistake.
· What can you do to lessen the negative effects of mistakes or failures?
· Does making a mistake mean you are a failure? What does it mean?
· How can you overcome negative thoughts about yourself after you have made a mistake?
· How can you overcome negative thoughts about another person who has made a mistake?
· What can you do to not make the same mistake again?

You may wish to do another activity between the previous and the following activity.
Place a wrapped tasty item in another small paper sack. Tell the group that another tasty item is inside the bag and you need another volunteer to come eat it. Select one person to come reach into the bag to get the item without looking inside. (Asking the same person as previously volunteered or a different person will both give good learning opportunities.) Remind the volunteer that he/she doesn’t want to make the same mistake as before. Ask how they can learn from the previous mistake and prevent another mistake from happening. Remind of the rule that the volunteer cannot look in the bag.

Discussion
· Why was the volunteer hesitant?
· Why did the volunteer reach into the bag even though he/she knew what had previously happened?
· What causes people to be cautious in other daily situations? (i.e.: avoid someone who you had an argument with, fear taking a class you have gotten a bad grade in in the past, avoid performing after you made a mistake at a recital, etc.)
· What do we miss out on when we do not do something because it has turned out bad in the past?
· After you have had a bad experience, how can you overcome the fear of making another mistake?

