VIDEOS for FACS
Please accept my apologies if I didn’t get your name and address with data that you sent – I tried in most cases to give recognition and appreciation. I also thought the email addresses would be helpful in case you wanted to contact that person for worksheets, etc. I’m sending attachments in several groups in case some of your systems won’t handle a lot. (Paula
from: Tami Higbee [thigbee@alpine.k12.ut.us]

for Teen Living

"Everyday Self-Esteem" -Cambridge Educational (not super but okay)

"Sex Still Has a Price Tag" - if you teach Teen Living you NEED this video

"CinderEdna" BYU - just short and fun for dating/marriage

"Butter Cream Gang" - I show that when we talk about friend, family and gangs

"Nathan's Story" KUED - This is a great video to show for teen parenting

"Meet The Robinsons" - fun to show when you are talking about the hard times unit
__
from: Janet Woodward [janet.woodward@jordan.k12.ut.us]
Sex Still has a price tag by Pam Stenzel
 Johnny Lingo (old or new version)
Stop the Violence (even free or online) http://sandy.utah.gov/government/police-department/stop-the-violence-a-look-at-teen-dating.html
__
from: Kimber Johnson [kimberljohnson@gmail.com]
Elijah's Story on Shaken baby syndrome from: Kimber Johnson [kimberljohnson@gmail.com]

__

From: Helen Marble [hmarble@weber.k12.ut.us]
I use the DVD,The Ultimate Gift, it came out last year. It is rated PG so you need parent permission for the students to view. It is great for decision making, consequences of choices, peer pressure, and dealing with finances and dealing with death. The students really enjoy it.
I've also used Iron Will. It came out quite awhile ago, but has a great message about achieving goals and determination. It is also rated PG so you need parent permission.

__

From: Robyn Eastin [EastinR@mail.d321.k12.id.us]
Here is a phone number 1-800-432-2050. Stressed Out: ISMN 1-55548-259-7 and the AIDS UPDATE: The Latest Facts ISBN-13:978-155548-161-2. Also, another great one for Foods is from the same company HRM: Human Relations Media Food, Health and Exercise ISBN-13 978-1-55548-268-8. If you order 3 you get a break in the cost. I can't remember how much. Something like the 3rd one free. These are great and I love the teacher resource book with a DVD complete with a 24 minute video and interactive quiz. I feel these are well worth the investment and would order again from this company.
From: DeAnna Stewart [DStewart@tooelesd.org]

I like "No One would Tell" with Fred Savage and Candace Cameron. It's about dating abuse. I have a study guide to go with if you'd like it. Let me know. I’m attaching her study guide. See attachments.
__

From: Ann Casper [acasper@dsdmail.net]
I use several videos esp. in the teen parenting unit
 Shaken Baby syndrome Michael's Story Davis School District
 Portrait of Promise
 Elijah
 Fetal Alcohol Syndrome And down will come baby Reality Works
 Teen parenting Nathan's Story Channel 7
 Mom too Soon and Dad too Soon Family Unit Gracies Choice
 YOurs, Mine and OUrs old version with Lucille Ball

__

From: Lora Lee Thompson [loraleet@provo.edu]

When you are discussing Self Esteem, stress management: a fun introduction is to show
the video clip " Bounding" from "The Incredibles"

This works really great for CTE or Teen Living when you discuss qualities of a good baby sitter or childcare worker

Show the Video Clip "Jack Jack Attack" from "The Incredibles" as an intro

John Bytheway made a DVD called "What's in your Backpack"

It is fun, and motivational, and targets secondary school students. It would be great to use in CTE or Adult Rolls or Teen Living. He talks about goal's, dreams, self image, habits, and making a difference in someone else's life.;

Seagull book and Deseret Book carried it or you can so to shadowmountain.com. I think I paid $20.00 for mine.

My students love it! They laughed and laughed. It would be great to have on hand for an emergency substitute lesson plan. It is 69 minutes long.
Enjoy,
Lora
__

	Form: Laurie Bleazard [lbleazard@dsdmail.net]

You can use Johnny Lingo for self-esteem. The long or short one. Oh, another one would be Wild Flower it is really old but talks about being a friend and abuse.

The story teller. Another old movie but if you are talking about Grandparents or being older you can show that movie.

__

	[image: image1.png]

	[image: image2.png]

	

	From: Janet Woodward [janet.woodward@jordan.k12.ut.us]

Sex Still has a price tag by Pam Stenzel
 Johnny Lingo (old or new version)
Stop the Violence (even free or online) http://sandy.utah.gov/government/police-department/stop-the-violence-a-look-at-teen-dating.html

__

From: Jamie May [jamay@weber.k12.ut.us]
 Here are a few ideas...some I used, some I thought just might work

Gender Roles: Quarterback Princess,

Emotions: Charlotte's Web

Coping with Stress: Mary Poppins (the "I love to laugh" part)
Stress: On Our Own (old), A Cinderella story of some kind

Values: In Your Wildest Dreams (old)

Dating Expectations: The Perfect Date (old)

Communication: You've Got Mail

Others that might work: Radio, Iron Will, and Wild Hearts Can't Be Broken

I am drawing a blank on others that might be used

A lot of the sports "feel good" videos could work too, like, Remember the Titans, Miracle, Rudy

If I think of more, I'll send them your way

​​​​​​​​

From: Maribeth Clarke [maribethclarke@gmail.com]
For ARFL, two DVD's I found to be useful this year:

Consumerism:

"The Story of Stuff." It can be purchased from or played at www.storyofstuff.com

Consumerism - Identity Theft:

"Identity Theft - The Michelle Brown Story." A Lifetime Movie. I purchased it as a download from iTunes.

From: Shelley Moser ‎[smoser@weber.k12.ut.us]‎
Thanks to Shelly Moser for some good humor… I’ll attach these:

Blond joke, Microsoft – India and Dad’s Changing Diapers

__

	Roberta Merrill [roberta.merrill@nebo.edu]

	Sent:
	Monday, January 26, 2009 7:58 AM

	To:
	M

Paula Dejoshua

	·
	
SnowPlow.wmv‎ (621 KB‎)
;
MOTHEROFTHEYEAR.wmv‎ (982 KB‎)

Susan Hill [shill@weber.k12.ut.us]
Sent:

Monday, January 26, 2009 7:43 AM

To:

M

Paula Dejoshua
Categories:

Attachments:

Money and Marraige.wmv‎ (3 MB‎)

I use this one with finance and marriage--it's hysterical!
__

From: Paula DeJoshua Self Talk and Self Expectations __

Lora Lee Thompson [loraleet@provo.edu]
Sent:

Monday, January 26, 2009 11:15 AM

To:

M

facs@lists.uen.org
Categories:

Attachments:

calvinhobbs.jpg‎ (162 KB‎)
;
ATT00001.txt‎ (199 B‎)

Megan Fielding [mfielding@schsmail.net]
Sent:

Monday, January 26, 2009 11:10 AM

To:

M

 WATERMELLONS and EGGS that have been artfully carved
Categories:

Attachments:

ATT00001.txt‎ (325 B‎)

Roberta Merrill [roberta.merrill@nebo.edu]
Sent:

Monday, January 26, 2009 11:39 AM

To:

M

Ashlee Christiansen ‎[christiansen@pineview.org]‎; facs@lists.uen.org
Categories:

Attachments:

Love Language quiz For Girls.doc‎ (29 KB‎)
‎[Open as Web Page‎];
Love Language quiz For Guys.doc‎ (30 KB‎)
‎[Open as Web Page‎];
ATT00001.txt‎ (199 B‎)

Shelley Moser [smoser@weber.k12.ut.us]
Sent:

Monday, January 26, 2009 11:19 AM

To:

M

facs@lists.uen.org
Categories:

Attachments:

Eating.pps‎ (1 MB‎)
‎[Open as Web Page‎];
Header‎ (1 KB‎)
;
ATT00001.txt‎ (199 B‎)

Vivien Brown [VBrown@alpine.k12.ut.us]
Sent:

Monday, January 26, 2009 8:36 AM

To:

M

Paula Dejoshua
Categories:

Attachments:

Wille_skrattar.wmv‎ (3 MB‎)

Vivien Brown [VBrown@alpine.k12.ut.us]
Sent:

Monday, January 26, 2009 8:34 AM

To:

M

Paula Dejoshua
Categories:

Attachments:

Most Amazing Mother, Over-Protective New Dad, Huggies, Get Out of Debt, Green Beans

