DRUG ABUSE AND VIOLENCE: CAUSES AND EFFECTS

Date:	Observer Name:
Site (city, state)	School:
Instructor(s): (Please indicate if instructor is a substitute)	# of students:
Time LST Started: Time LST Ended:	Total time of LST lesson:
If interrupted, how much time was taken from the lesson?	minutes.
Did the lesson begin in a prior session? YES NO	If YES, draw a line above the first point made in THIS session

		YES	NO
What i	s Drug Abuse and Examples of Drug Abuse		
•	Lead a discussion about what drug abuse is and identify substances that are typically		
	abused		
-	Define drug abuse as the compulsive (uncontrolled) use of one or more psychoactive		
	(mind-altering) drugs		
The Di	fference Between Drug Use and Abuse		
•	Lead a discussion about the differences between drug use and abuse		
•	Identify four factors that distinguish use from abuse: frequency, amount,		
	dependence, and social attitudes		
•	There are some drugs whose use, even if only occasional, is an example of drug		
	abuse. Heroin is one example.		
Identif	ying the Causes of Drug Use and the Initial Cause of Drug Use		
•	Lead a discussion about and review the common causes of drug use (Student Guide,		
	p. 12)		
•	There is no single reason why people use drugs		
•	Most teenagers begin using drugs for social reasons (e.g. to become popular, look		
	grown-up, look cool, etc.)		
•	Teens who have friends that use drugs may be afraid of losing those friendships if		
	they don't go along with drug use		
Attituc	les Toward Drug Use		
-	Worksheet 1: Questions Worth Considering		
-	List adjectives that describe people who use drugs (minimize positive ones)		
•	Using drugs is not an effective way to become popular and doesn't make you cool		
•	Refusing to use drugs will not cause you to lose friends. Friends who want you to use		
	drugs aren't really concerned about you.		L
-	The best way to prevent drug abuse is to never start		


DRUG ABUSE AND VIOLENCE: CAUSES AND EFFECTS

YES NO

Becoming a Drug Abuser and the Effects of	Drug Abuse	
 Review and discuss the Steps Leadir 	ng to Drug Abuse (Student Guide, p. 13)	
 The chemical properties of drugs hat 	ve a powerful effect on the mind and body	
 Describe the four steps of progressi 	ng from one substance to others	
 There is a predictable sequence lead 	ding from alcohol and tobacco use to marijuana	
and hard drugs		
 Discuss and list the effects of smoki 	ng, drinking, and using drugs	
 For some substances, the immediat 	e effects are the greatest source of danger	
because of the increased risk for ac	cidents and violence	
 Drug use leads to numerous negative 	e health consequences as well as social and legal	
problems		
Immediate Effects of Smoking Cigarettes		
 Discuss and review the immediate e 	effects of cigarette smoking	
 Worksheet 2: Smoking Experiment 	(Student Guide, p. 15). Conduct experiments in	
measuring pulse rate and hand stea	diness incorporating the discussion questions	
(Teacher's Manual, p. 1.11)		
 Smokers have elevated heart rates of 	due to carbon monoxide and nicotine	
 A constantly elevated heart rate put 	ts a strain on the heart	
 Smoking decreases hand steadiness 		
 Smoking doesn't calm a person dow 	n. It can make a person more nervous because	
nicotine is a stimulant		
 Heart rate fluctuates throughout the 	e day and is affected by physical exercise,	
emotions, and relaxation		
 Smoking decreases physical enduration 	nce	
What is Violence and the Causes of Violenc	e	
 List and discuss examples of violent 	acts	
 Define violence as any act, word, or 	gesture that physically or emotionally harms a	
person or object, including oneself.		
 Discuss the causes of violence 		
 Alcohol and drug abuse are associat 	ed with the majority of violent acts	
 Despite depictions in the media, vio 	lence is rare and most people don't use violence	
to resolve conflicts		
 Most people do not carry weapons 		
 Most violence arises from everyday 	conflicts between people who know one another	
Reasons Against Violence		
 Activity: Brainstorm ten reasons ag 	ainst fighting and other forms of violence	
 Discuss reasons generated by stude 	nts	
Session Summary		


MAKING DECISIONS

Date:	Observer Name:
Site (city, state)	School:
Instructor(s):	# of students:
(Please indicate if instructor is a substitute)	
Time LST Started: Time LST Ended:	Total time of LST lesson:
If interrupted, how much time was taken from the lesson	? minutes.
Did the lesson begin in a prior session? YES NO	If YES, draw a line above the first point made in THIS session

	·	YES	NO
Decision-Making Formula			
 Review the 3Cs of Effective Decision-Mak 	ing (Student Guide, p. 17)		
 An organized and logical approach is a go 	od way to make the best decisions and		
solve problems			
 The 3Cs of Effective Decision-Making can 	be used to make decisions and solve		
problems at home, school, and with frien	ds		
Decision-Making Practice			
 Organize and conduct in-class practice of 	the 3Cs of Effective Decision-Making		
 Worksheet 3: Scripted Practice – 	Putting the 3Cs Into Practice		
 Model the use of the 3Cs of Effective Dec 	ision-Making		
 Each person should make a decision that 	is right for them		
 Take as much time as necessary to make 	a decision		
What Influences our Decision-Making and Group	Pressures & Decision-Making		
 Discuss the list of potential influences on 	our decision-making		
 Discuss and list examples of group decision 	on-making		
 Organize and conduct practice of the 3Cs 	in group decision-making. Use situations		
generated by the class or found in Appen	dix: Practice Situations (Teacher's Manual,		
p. 2.10)			
 Facilitate a discussion of decisions made i 	n group practice		
 We are often influenced by group member 	ers because we want to be accepted by		
others			
 When a person does something they don 	't believe in they are giving up their		
individuality			
 Hypocrisy is believing in one thing, but do 	ing or saying something else		
Session Summary			
 Summarize the main points of the session 			

MEDIA INFLUENCES

Date:	Observer Name:
Site (city, state)	School:
Instructor(s):	# of students:
(Please indicate if instructor is a substitute)	
Time LST Started: Time LST Ended:	Total time of LST lesson:
If interrupted, how much time was taken from the lesson	? minutes.
Did the lesson begin in a prior session? YES NO	If YES, draw a line above the first point made in THIS session

Advertising Techniques • Review and discuss the advertising techniques learned in LST Level 1 • Define and give examples of the term "target market": A group of people who are most likely to buy a product or service • Worksheet 5: Identifying Advertising Techniques. Generate and discuss examples of target markets for each type of advertising. Cigarette and Alcohol Ads • Worksheet 6: Practice Analyzing Tobacco and Alcohol Ads. Conduct in-class practice of analyzing tobacco and alcohol ads. • Discuss the findings and results of the practice session • Ads for tobacco and alcohol get people to buy products by creating the false image that smoking and drinking will make life better or more enjoyable • Smoking and drinking do not make you more popular, successful, sophisticated or grown-up Resisting Common Advertising Techniques • Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) • Practice using the three questions to re-examine ads that were analyzed at the beginning of the session			YES	NO
 Define and give examples of the term "target market": A group of people who are most likely to buy a product or service Worksheet 5: Identifying Advertising Techniques. Generate and discuss examples of target markets for each type of advertising. Cigarette and Alcohol Ads Worksheet 6: Practice Analyzing Tobacco and Alcohol Ads. Conduct in-class practice of analyzing tobacco and alcohol ads. Discuss the findings and results of the practice session Ads for tobacco and alcohol get people to buy products by creating the false image that smoking and drinking will make life better or more enjoyable Smoking and drinking do not make you more popular, successful, sophisticated or grown-up Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) Practice using the three questions to re-examine ads that were analyzed at the beginning of the session 	Advert	ising Techniques		
most likely to buy a product or service Image: most likely to buy a product or service Worksheet 5: Identifying Advertising Techniques. Generate and discuss examples of target markets for each type of advertising. Cigarette and Alcohol Ads Worksheet 6: Practice Analyzing Tobacco and Alcohol Ads. Conduct in-class practice of analyzing tobacco and alcohol ads. Discuss the findings and results of the practice session Ads for tobacco and alcohol get people to buy products by creating the false image that smoking and drinking will make life better or more enjoyable Smoking and drinking do not make you more popular, successful, sophisticated or grown-up Resisting Common Advertising Techniques Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) Practice using the three questions to re-examine ads that were analyzed at the beginning of the session Session Summary		Review and discuss the advertising techniques learned in LST Level 1		
 Worksheet 5: Identifying Advertising Techniques. Generate and discuss examples of target markets for each type of advertising. Cigarette and Alcohol Ads Worksheet 6: Practice Analyzing Tobacco and Alcohol Ads. Conduct in-class practice of analyzing tobacco and alcohol ads. Discuss the findings and results of the practice session Ads for tobacco and alcohol get people to buy products by creating the false image that smoking and drinking will make life better or more enjoyable Smoking and drinking do not make you more popular, successful, sophisticated or grown-up Resisting Common Advertising Techniques Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) Practice using the three questions to re-examine ads that were analyzed at the beginning of the session 		Define and give examples of the term "target market": A group of people who are		
target markets for each type of advertising. Cigarette and Alcohol Ads • Worksheet 6: Practice Analyzing Tobacco and Alcohol Ads. Conduct in-class practice of analyzing tobacco and alcohol ads. • Discuss the findings and results of the practice session • Ads for tobacco and alcohol get people to buy products by creating the false image that smoking and drinking will make life better or more enjoyable • Smoking and drinking do not make you more popular, successful, sophisticated or grown-up Resisting Common Advertising Techniques • Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) • Practice using the three questions to re-examine ads that were analyzed at the beginning of the session Session Summary		most likely to buy a product or service		
Cigarette and Alcohol Ads • Worksheet 6: Practice Analyzing Tobacco and Alcohol Ads. Conduct in-class practice of analyzing tobacco and alcohol ads. • Discuss the findings and results of the practice session • Ads for tobacco and alcohol get people to buy products by creating the false image that smoking and drinking will make life better or more enjoyable • Smoking and drinking do not make you more popular, successful, sophisticated or grown-up Resisting Common Advertising Techniques • Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) • Practice using the three questions to re-examine ads that were analyzed at the beginning of the session Session Summary		Worksheet 5: Identifying Advertising Techniques. Generate and discuss examples of		
 Worksheet 6: Practice Analyzing Tobacco and Alcohol Ads. Conduct in-class practice of analyzing tobacco and alcohol ads. Discuss the findings and results of the practice session Ads for tobacco and alcohol get people to buy products by creating the false image that smoking and drinking will make life better or more enjoyable Smoking and drinking do not make you more popular, successful, sophisticated or grown-up Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) Practice using the three questions to re-examine ads that were analyzed at the beginning of the session 		target markets for each type of advertising.		
of analyzing tobacco and alcohol ads. Image: Discuss the findings and results of the practice session • Ads for tobacco and alcohol get people to buy products by creating the false image that smoking and drinking will make life better or more enjoyable Image: Discuss the findings and results of the practice session • Ads for tobacco and alcohol get people to buy products by creating the false image that smoking and drinking will make life better or more enjoyable Image: Discuss the false image that smoking and drinking will make life better or more enjoyable • Smoking and drinking do not make you more popular, successful, sophisticated or grown-up Image: Discussful the second test of the practice using the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) • Practice using the three questions to re-examine ads that were analyzed at the beginning of the session Image: Discussful test of the practice second test of	Cigare	tte and Alcohol Ads		
 Discuss the findings and results of the practice session Ads for tobacco and alcohol get people to buy products by creating the false image that smoking and drinking will make life better or more enjoyable Smoking and drinking do not make you more popular, successful, sophisticated or grown-up Resisting Common Advertising Techniques Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) Practice using the three questions to re-examine ads that were analyzed at the beginning of the session Session Summary 	•	Worksheet 6: Practice Analyzing Tobacco and Alcohol Ads. Conduct in-class practice		
 Ads for tobacco and alcohol get people to buy products by creating the false image that smoking and drinking will make life better or more enjoyable Smoking and drinking do not make you more popular, successful, sophisticated or grown-up Resisting Common Advertising Techniques Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) Practice using the three questions to re-examine ads that were analyzed at the beginning of the session Session Summary 		of analyzing tobacco and alcohol ads.		
that smoking and drinking will make life better or more enjoyable Smoking and drinking do not make you more popular, successful, sophisticated or grown-up Resisting Common Advertising Techniques Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) Practice using the three questions to re-examine ads that were analyzed at the beginning of the session Session Summary	•	Discuss the findings and results of the practice session		
 Smoking and drinking do not make you more popular, successful, sophisticated or grown-up Resisting Common Advertising Techniques Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) Practice using the three questions to re-examine ads that were analyzed at the beginning of the session Session Summary 	•	Ads for tobacco and alcohol get people to buy products by creating the false image		
grown-up grown-up Resisting Common Advertising Techniques grown-up • Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) grown-up • Practice using the three questions to re-examine ads that were analyzed at the beginning of the session grown-up Session Summary grown-up		that smoking and drinking will make life better or more enjoyable		
Resisting Common Advertising Techniques • Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) • Practice using the three questions to re-examine ads that were analyzed at the beginning of the session Session Summary	•	Smoking and drinking do not make you more popular, successful, sophisticated or		
 Review and discuss the three questions to ask oneself for Resisting Media Influences (Student Guide, p. 27) Practice using the three questions to re-examine ads that were analyzed at the beginning of the session Session Summary 		grown-up		
(Student Guide, p. 27) Image: Constant of the set of	Resisti	ng Common Advertising Techniques		
Practice using the three questions to re-examine ads that were analyzed at the beginning of the session Session Summary	•	Review and discuss the three questions to ask oneself for Resisting Media Influences		
beginning of the session Session Summary		(Student Guide, p. 27)		
Session Summary	•	Practice using the three questions to re-examine ads that were analyzed at the		
		beginning of the session		
	Sessio	n Summary		
Summarize the main points of the session		Summarize the main points of the session		


COPING WITH ANXIETY

Date:	Observer Name:
Site (city, state)	School:
Instructor(s): (Please indicate if instructor is a substitute)	# of students:
Time LST Started: Time LST Ended:	Total time of LST lesson:
If interrupted, how much time was taken from the lessor	n? minutes.
Did the lesson begin in a prior session? YES NO	If YES, draw a line above the first point made in THIS session

Check "YES" or "NO" to indicate if each teaching point below was covered when the session was taught.

	YES	NO
Definition of Anxiety and Situations Which Cause Anxiety		
 Define anxiety as feeling nervous, uneasy or apprehensive 		
 Identify the physical symptoms of anxiety 		
 Anxiety produces physical changes in the body such as an increased heart rate, 		
sweating, tightening up of muscles, dry mouth, shaking hands, etc.		
 Worksheet 7: Rating How Anxious You Feel 		
 Anxiety is a normal part of life and we all feel anxious at times 		
Why People Feel Anxious		
 Discuss reasons why people feel anxious 		
 Most people feel anxious when they are afraid that they won't do well in a particula 	r	
situation. They may feel that others will laugh or make fun of them.		
 The consequences of not doing well in most situations are less severe than we 		
imagine them to be		
Techniques for Coping with Anxiety		
 Explain and demonstrate the five techniques for coping with anxiety (Student Guide) 	,	
pp. 31 – 32)		
 Organize practice of the five techniques for coping with anxiety (Student Guide, pp. 		
31 – 32)		
 Encourage practice of the techniques at home 		
 The techniques learned in class can be used to reduce anxiety in different ways: 		
before, during, and after stressful situations		
 The best way to overcome difficult situations is to practice the five techniques in 		
situations where you feel nervous. Begin with the least stressful and gradually work		1
up to the most stressful		
Session Summary		
 Summarize the main points of the session 		

(★ Botvin *LifeSkills*[™]Training

COPING WITH ANGER

Date:	Observer Name:
Site (city, state)	School:
Instructor(s):	# of students:
(Please indicate if instructor is a substitute)	
Time LST Started: Time LST Ended:	Total time of LST lesson:
If interrupted, how much time was taken from the lesson?	minutes.
Did the lesson begin in a prior session? YES NO	If YES, draw a line above the first point made in THIS session

	YES	NO
Definition of Anger and Anger Producing Situations		
 Lead a discussion defining anger as a strong feeling of displeasure with someone or 		
something, combined with an urge to fight back		
 Anger is a normal emotion or reaction to feeling threatened 		
 Expressing anger can be healthy, but losing control is not 		
 Like anxiety, anger produces physical changes such as increased heart rate, tight 		
muscles, and a rush of blood to the head		
 Worksheet 8: Lead a discussion identifying situations that provoke anger and give 		
examples		
 People feel angry when they lose or can't get something important to them. (e.g. 		
belongings, respect, etc.)		
 Some people find it hard to recognize anger and may experience it as sadness or 		
anxiety		
Reasons For and Against Controlling Anger		
 Worksheet 9: Anger: Keep It In or Let It Out? 		
 Lead a discussion about reasons for and against controlling anger 		
 Unleashing anger and controlling it have consequences. It's important to know what 		
they are.		
 Possible results of losing control range from hurt feelings and misunderstandings to 		
broken friendships and trouble with the law.		


COPING WITH ANGER

YES NO

Techniques for Controlling Anger	
 Review Staying in Control (Student Guide, p. 37). Lead a discussion about what 	
methods students use to stay in control of anger	
 Some anxiety-reducing techniques such as deep breathing and mental rehearsal can 	
help control anger	
 It is easier to control anger before it becomes a raging fury 	
 Review the Warning Light Technique 	
 Explain and conduct in-class practice of the Counting to Ten Technique. It works best 	
if the other person isn't aware of the silent counting	
 Review and conduct in-class practice of the Self-Statements Technique. People tend 	
to believe what they tell themselves.	
 Review and conduct in-class practice of the Reframing Technique. Sometimes things 	
happen by accident and have nothing to do with us personally. Changing our view of	
a situation can change our reaction to it.	
Session Summary	
 Summarize the main points of the session 	


COMMUNICATION SKILLS

Date:	Observer Name:
Site (city, state)	School:
Instructor(s): (Please indicate if instructor is a substitute)	# of students:
Time LST Started: Time LST Ended:	Total time of LST lesson:
If interrupted, how much time was taken from the lesson?	minutes.
Did the lesson begin in a prior session? YES NO	If YES, draw a line above the first point made in THIS session

	YES	NO
Types of Communication		
 Define verbal communication as the specific words that we use and our voice 		
inflections (tone)		
 Define non-verbal communication as body language 		
 Solicit examples of verbal communication (e.g. speech, music, etc.) and non-verbal 		
communication (e.g. mannerisms, facial expressions, body positions, etc.)		
 The majority of our communication (60 – 65%) is accomplished non-verbally 		
The Two Components of Effective Communication		
 Explain sending and receiving skills 		
 Exercise #1: Following Directions. Demonstrate sending skills 		
 Be as specific as possible when sending a message 		
 Lead a discussion about receiving skills and the experience of not being listened to 		
 There are verbal and non-verbal cues that indicate whether or not a person is 		
listening		
 Review and discuss the differences between active and non-listening as well as the 		
verbal and non-verbal cues for each (Student Guide, p. 40)		
 Exercise #2: Verbal/Non-Verbal Cues 		
 Effective communication involves feedback to tell whether the message is being 		
understood correctly		
Avoiding Misunderstandings		
 Define the term "misunderstanding" 		
 Review How to Avoid Misunderstandings (Student Guide, p. 42) and describe and 		
explain each skill:		
 Sending the same verbal and non-verbal message 		
 Asking questions 		
• Being specific		
• Paraphrasing		


COMMUNICATION SKILLS

	YES	NO
 Worksheet 10: From Misunderstanding to Understanding 		
 Paraphrasing is an effective way to make sure others understand the message being the state of t	ing	
sent		
 Paraphrasing Practice; Exercise #3 (Teacher's Manual, p. 6.9) 		
 Paraphrasing is especially useful when you are giving directions or instructions 		
Improving Communication: Skills Application		
 Worksheet 11: Action Plans for Improving My Communication. Practice skills for 		
avoiding misunderstandings.		
Session Summary		
 Summarize the main points of the session 		


SOCIAL SKILLS

Date:	Observer Name:		
Site (city, state)	School:		
Instructor(s):	# of students:		
(Please indicate if instructor is a substitute)			
Time LST Started: Time LST Ended:	Total time of LST lesson:		
If interrupted, how much time was taken from the lesson? minutes.			
Did the lesson begin in a prior session? YES NO	If YES, draw a line above the first point made in THIS session		

	YES	NO
Overcoming Shyness		
 Recognize that many people feel shy or uncomfortable in social situations 		
 Review strategies for How To Get Over Being Shy (Student Guide, p. 47) 		
 Worksheet 12: My Own Social Script 		
 Shyness can be overcome by learning to "act" as if you aren't shy and by improving social skills 		
 Anxiety about social contacts can be eased by using techniques for coping with anxiety, particularly mental rehearsal and deep breathing 		
Initiating Social Contacts		
 Review, demonstrate, and organize practice of each skill for Making Contact: 		
Meeting New People (Student Guide, p. 47)		
Conversational Skills and Practicing Conversational Skills		
 Review the steps for starting, sustaining, and ending conversations (Student Guide, p. 49) 		
 Discuss and demonstrate the value of open-ended questions in sustaining conversations 		
 Worksheet 13: Asking the Right Kinds of Questions 		
 Conduct in-class practice of the techniques for starting, sustaining, and ending 		
conversations using practice situations (Teachers' Manual, Appendix 1, p. 7.13)		
Session Summary		
 Summarize the main points of the session 		


ASSERTIVENESS

Date:	Observer Name:
Site (city, state)	School:
Instructor(s): (Please indicate if instructor is a substitute)	# of students:
Time LST Started: Time LST Ended:	Total time of LST lesson:
If interrupted, how much time was taken from the lessor	n? minutes.
Did the lesson begin in a prior session? YES NO	If YES, draw a line above the first point made in THIS session

What is Assertiveness and Assertive Situations • Worksheet 15: What's Your Refusal Style • Define and explain the terms "assertiveness", "aggressiveness", and "passiveness" • There are many advantages to being assertive, such as getting what you want, personal satisfaction, increased self-esteem, sense of control, and being less anxious when faced with conflict • Lead a discussion identifying examples of both common and personal situations where an assertive response is necessary Verbal Assertive Skills • Review and demonstrate the steps for using the assertive skill of Saying "No" (Student Guide, p. 53) • Worksheet 16: Practicing Saying "No" • Review, demonstrate, and practice the steps for the assertive skill of Making Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) • Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Non-Verbal Assertive Skills • Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Non-Verbal Assertive Skills • Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Summarize the main points of the			YES	NO
Define and explain the terms "assertiveness", "aggressiveness", and "passiveness" There are many advantages to being assertive, such as getting what you want, personal satisfaction, increased self-esteem, sense of control, and being less anxious when faced with conflict Lead a discussion identifying examples of both common and personal situations where an assertive response is necessary Verbal Assertive Skills Review and demonstrate the steps for using the assertive skill of Saying "No" (Student Guide, p. 53) Worksheet 16: Practicing Saying "No" Review, demonstrate, and practice the steps for using the assertive skill of Making Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively	What i	s Assertiveness and Assertive Situations		
 There are many advantages to being assertive, such as getting what you want, personal satisfaction, increased self-esteem, sense of control, and being less anxious when faced with conflict Lead a discussion identifying examples of both common and personal situations where an assertive response is necessary Verbal Assertive Skills Review and demonstrate the steps for using the assertive skill of Saying "No" (Student Guide, p. 53) Worksheet 16: Practicing Saying "No" Review, demonstrate, and practice the steps for the assertive skill of Making Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively 	•	Worksheet 15: What's Your Refusal Style		
personal satisfaction, increased self-esteem, sense of control, and being less anxious when faced with conflict Lead a discussion identifying examples of both common and personal situations where an assertive response is necessary Verbal Assertive Skills Review and demonstrate the steps for using the assertive skill of Saying "No" Worksheet 16: Practicing Saying "No" Review, demonstrate, and practice the steps for the assertive skill of Making Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Non-Verbal Assertive Skills Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary		Define and explain the terms "assertiveness", "aggressiveness", and "passiveness"		
when faced with conflict Lead a discussion identifying examples of both common and personal situations where an assertive response is necessary Verbal Assertive Skills Review and demonstrate the steps for using the assertive skill of Saying "No" (Student Guide, p. 53) Worksheet 16: Practicing Saying "No" Review, demonstrate, and practice the steps for the assertive skill of Making Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Non-Verbal Assertive Skills Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Non-Verbal Assertive Skills Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary		There are many advantages to being assertive, such as getting what you want,		
Lead a discussion identifying examples of both common and personal situations where an assertive response is necessary Verbal Assertive Skills Review and demonstrate the steps for using the assertive skill of Saying "No" (Student Guide, p. 53) Worksheet 16: Practicing Saying "No" Review, demonstrate, and practice the steps for the assertive skill of Making Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Non-Verbal Assertive Skills Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary		personal satisfaction, increased self-esteem, sense of control, and being less anxious		
where an assertive response is necessary Verbal Assertive Skills • Review and demonstrate the steps for using the assertive skill of Saying "No" (Student Guide, p. 53) • Worksheet 16: Practicing Saying "No" • Review, demonstrate, and practice the steps for the assertive skill of Making Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) • Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Non-Verbal Assertive Skills • Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary		when faced with conflict		
Verbal Assertive Skills • Review and demonstrate the steps for using the assertive skill of Saying "No" (Student Guide, p. 53) • Worksheet 16: Practicing Saying "No" • Review, demonstrate, and practice the steps for the assertive skill of Making Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) • Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Non-Verbal Assertive Skills • Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary		Lead a discussion identifying examples of both common and personal situations		
 Review and demonstrate the steps for using the assertive skill of Saying "No" (Student Guide, p. 53) Worksheet 16: Practicing Saying "No" Review, demonstrate, and practice the steps for the assertive skill of Making Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Non-Verbal Assertive Skills Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively 		where an assertive response is necessary		
(Student Guide, p. 53) Worksheet 16: Practicing Saying "No" • Review, demonstrate, and practice the steps for the assertive skill of Making Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) • Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Non-Verbal Assertive Skills • Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary	Verbal	Assertive Skills		
 Worksheet 16: Practicing Saying "No" Review, demonstrate, and practice the steps for the assertive skill of Making Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Non-Verbal Assertive Skills Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary 		Review and demonstrate the steps for using the assertive skill of Saying "No"		
 Review, demonstrate, and practice the steps for the assertive skill of Making Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Non-Verbal Assertive Skills Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary 		(Student Guide, p. 53)		
Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix 1, p. 8.12) Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Non-Verbal Assertive Skills Image: Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Non-Verbal Assertive Skills Image: Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary		Worksheet 16: Practicing Saying "No"		
1, p. 8.12) Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Non-Verbal Assertive Skills • Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary		Review, demonstrate, and practice the steps for the assertive skill of Making		
 Review, demonstrate, and practice the steps for using the assertive skill of Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Non-Verbal Assertive Skills Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary 		Requests and Asserting Rights (Student Guide, p. 53 and Teacher's Manual, Appendix		
Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Non-Verbal Assertive Skills • Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary		1, p. 8.12)		
8.12) Non-Verbal Assertive Skills • Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) • Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary		Review, demonstrate, and practice the steps for using the assertive skill of		
Non-Verbal Assertive Skills Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary		Expressing Your Feelings (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p.		
 Review, demonstrate, and practice the use of verbal and non-verbal assertive skills (Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary 		8.12)		
(Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12) Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary	Non-V	erbal Assertive Skills		
Sending the same nonverbal and verbal messages increases the likelihood of communicating your message effectively Session Summary		Review, demonstrate, and practice the use of verbal and non-verbal assertive skills		
communicating your message effectively Session Summary		(Student Guide, p. 55 and Teacher's Manual, Appendix 1, p. 8.12)		
Session Summary	-	Sending the same nonverbal and verbal messages increases the likelihood of		
•		communicating your message effectively		I
Summarize the main points of the session	Sessio	n Summary		
	-	Summarize the main points of the session		


RESOLVING CONFLICTS

Date:	Observer Name:		
Site (city, state)	School:		
Instructor(s):	# of students:		
(Please indicate if instructor is a substitute)			
Time LST Started: Time LST Ended:	Total time of LST lesson:		
If interrupted, how much time was taken from the lesson? minutes.			
Did the lesson begin in a prior session? YES NO	If YES, draw a line above the first point made in THIS session		

		YES	NO
Resolv	ing Conflicts and Methods of Conflict Resolution		
•	Worksheet 17: Observing Conflicts (Student Guide, p. 59)		
•	Lead a discussion identifying recent conflicts and how they were successfully		
	resolved		
-	Resolving a conflict successfully means standing up for oneself and getting some of		
	what you want without ignoring or hurting the other person's rights		
•	Review and list five conflict resolution methods learned in LST Level 1		
•	Define the terms "compromise" and "negotiation"		
•	Worksheet 18: What Would You Do? (Student Guide, p. 60)		
•	Any of the five methods may be effective in certain situations		
•	Striking back can lead to violence which escalates conflicts and can cause real		
	damage		
•	Giving in and walking away are the most appropriate responses in very dangerous		
	situations		
•	Overuse of giving in or walking away in other situations may mean that a person		
	never gets what they want and often causes low self-esteem		
•	Compromise and negotiation are usually the best responses to conflict		
LifeSki	Ils and Conflict Resolution		
•	Review the six basic steps for successful conflict resolution: stay cool, cool off your		
	opponent, listen, stand up for yourself, show respect, and solve the problem		
•	The skills and techniques that have been practiced throughout the LST program can		
	also be used to resolve conflict		
•	Review the techniques for coping with anxiety, coping with anger, and verbal/non-		
	verbal communication skills for avoiding misunderstandings		


RESOLVING CONFLICTS

		YES	NO
•	Lead a discussion about how aggressive, assertive, and passive behavior would affect		
	the outcome of a conflict		
•	Aggression can lead to violence		
•	Passivity means that you don't get what you want and feel bad about yourself		
•	Assertion allows you to keep your self-respect without harming the other person		
Practic	e in Conflict Resolution		
•	Review and practice assertive behavior by applying it to a recent conflict or to		
	situations provided in the Teacher's Manual (Appendix 1: Real-Life Conflicts, pg. 9.10)		
Session Summary			
•	Summarize the main points of the session		


RESISTING PEER PRESSURE

Date:	Observer Name:
Site (city, state)	School:
Instructor(s): (Please indicate if instructor is a substitute)	# of students:
Time LST Started: Time LST Ended:	Total time of LST lesson:
If interrupted, how much time was taken from the lesson?	minutes.
Did the lesson begin in a prior session? YES NO	If YES, draw a line above the first point made in THIS session

	YES	NO
Group Pressure		
 Lead a discussion about the experience of being pressured by a 	group to do	
something they didn't want to do		
 Worksheet 19: Dealing With Peer Pressure (Student Guide, p. 6 	54)	
 Sometimes it is hard to stand up for yourself when you are in a 	group, but doing so	
will make you feel better about yourself and gain the respect of	fothers	
In group situations, friends should stand up for and support one	e another's choices	
 Peer pressure can be used for positive, healthy choices and acti 	ivities	
Persuasive Tactics		
 Remind students that the same types of tactics used by advertise 	sers may be used by	
people to persuade us to do things that are not in our best inte	rest	
 Review, explain, and provide examples of Persuasive Tactics (St 	udent Guide, p. 63)	
 Worksheet 20: Persuasive Tactics (Student Guide, p. 65) 		
Resisting Persuasion		
 Lead a discussion about the experience of agreeing to do some 	thing you don't want	
to do		
 Review Questions to Ask Yourself when being pressured to do s 	something	
 You will be less likely to be influenced by others if you think about 	out these questions	
 Use the 3Cs of Effective Decision-Making if an important decision 	on is involved	
 Review, demonstrate, and practice Ways of Saying "No" (Stude 	nt Guide, p. 67)	
 There are many different ways to say "No" 		
 Sometimes you might have to say "No" more than once or in se 	everal different ways	


RESISTING PEER PRESSURE

YES NO

Resisting Direct Pressure and Resisting Peer Pressure: Skills Applications	
 Lead a discussion about direct pressure to use drugs and generate examples of 	
"lines" that may be used to apply pressure	
 Organize practice of "No" responses for each of the "lines" using Ways of Saying 	
"No" (Student Guide, pp. 66)	
 Organize and conduct small group practice and presentations using their own 	
situations or examples in the Teacher's Manual (Appendix 1, p. 10.11)	
 Worksheet 21: Resisting Peer Pressure (Student Guide, p. 68). Note individual 	
responses to practice situations	
 Worksheet 22: Action Plan for Resisting Peer Pressure (Student Guide, p. 69) 	
Session Summary	
 Summarize the main points of the session 	

