Name__

Per:_______

My "Life Story"

=earliest memory:

=best life memories and how they made you feel:

-worst life memories and how they made you feel:

-greatest challenges I have overcome:

-other hardships:

-accomplishments / things I am proud of:

-personal growth / how I've changed for the better:

(Example: I now don't judge people before I get to know them...)

-my most important personal beliefs or values that give me strength:

 (Example: religious faith, that everyone is created equal, to be kind, honesty, etc...)

-positive characters in my life story:
=negative characters in my life story:
-what do I want for my future?

If your life were a book, what would your chapters be?:
If you were going to set up "chapters" to write out your life story, what title would you give each chapter? (it can be in chronological order from early memories to current events, or you can divide your chapters in any way you choose. Be sure to look at your answers on the front and include significant information in each chapter). Have as many chapters as you want.

-Title: ___
. Included in this chapter:
-Title: ___
. Included in this chapter:
-Title: ___
. Included in this chapter:
-Title: ___
. Included in this chapter:
-Title: ___
. Included in this chapter:
-Title: ___
. Included in this chapter:
One person CAN make a Difference
One day, when I was a freshman in high school, I saw a kid from my class, walking home from school. His name was Kyle. It looked like he was carrying all of his books.

I thought to myself, “Why would anyone bring home all his books on a Friday? He must really be a nerd.”

I had quite a weekend planned (parties and a football game with my friends tomorrow afternoon), so I shrugged my shoulders, and just went on.

Suddenly I saw a bunch of kids running toward him. They knocked all his books out of his arms, and tripped him so that he landed in the dirt. His glasses went flying, and I saw them land in the grass, about ten feet from him. He looked up, and I saw this terrible sadness in his eyes. My heart went out to him. (ask students "What's this called?" EMPATHY!!)
So, I jogged over to him, as he crawled around looking for his glasses, and I saw a tear in his eye. As I handed him his glasses, I told him, “Those guys are jerks. They really should get lives.”

He looked at me and said, “Hey thanks!” There was a big smile on his face. I helped him pick up his books, and asked him where he lived. As it turned out, he lived near me, so I asked him why I had never seen him before.

He said he had gone to private school before now.

We talked all the way home, and I carried some of his books. He turned out to be a pretty cool kid. I asked him if he wanted to play a little football with my friends. He said "yes." We hung out all weekend, and the more I got to know Kyle, the more I liked him, and my friends thought the same of him.

Over the next four years, Kyle and I became best friends. When we were seniors and about to graduate, Kyle was valedictorian of our class. He had to prepare a speech for graduation. I was so glad it wasn’t me having to get up there and speak.

Graduation day, I saw Kyle. He looked great. He was one of those guys that really found himself during high school. He filled out and actually looked good in glasses. He had more dates than I had, and all the girls loved him. Boy, sometimes I was jealous! Today was one of those days.

I could see that he was nervous about his speech. So, I smacked him on the back and said, “Hey, you’ll be great!” and he said ”Thanks.”
He started his speech with these words ”Graduation is a time to thank those who helped you make it through those tough years. Your parents, your teachers, your siblings, maybe a coach…but mostly your friends. I am here to tell all of you, that being a friend to someone is the best gift you can give them. I am going to tell you a story.”

I just looked at my friend with disbelief, as he told the story of the first day we met. He had planned to kill himself over the weekend the day we met. He told the crowd how he had cleaned out his locker, so his Mom wouldn’t have to do it later, and was carrying his stuff home. He looked hard at me, and gave me a little smile. ”Thankfully, I was saved. My friend saved me from doing the unspeakable..”

I heard the gasp go through the crowd as this handsome, popular boy told us all about his weakest moment. I saw his mom and dad looking at me, and smiling that same grateful smile. Not until that moment, did I realize it’s depth.

Never underestimate the power of your actions. With one small gesture, you can change a person’s life. For better or for worse.

-Author Unknown

__

Here is one more:

A man came across a lady throwing starfish back into the ocean, after a huge storm had tossed them on shore. As the man surveyed the hopeless situation of hundreds of starfish lying on the beach, he remarked, “Why are you doing that? It can’t possibly make a difference.”

The lady thought about that statement for a moment, then smiled, and looked at the solitary starfish in her hand, and proudly said, “To this one it will.”

She tossed the lone starfish back into the sea, and continued in her efforts to save the rest–one by one.

That is how it is with the people we come in contact with every single day. Someone is hurting, someone is crying, someone is devastated and thinking of ending it all. Will we have eyes to see them? Or will we walk on by, not wanting to get involved?

Never underestimate the power of one kind word, one compassionate gesture, one smile or hug.

-Author Unknown
Be Above the Past - Overcome Hardships:

Put an “x” by any tip that might help you deal with past hardships,

be a healthier person, or get along with others better

_______ be more assertive - set my boundaries and make them known!

_______ laugh and enjoy life more

_______ celebrate the changes I see in myself
_______ take baby steps out of my shyness

_______ believe in myself

_______ choose to have a more positive attitude
_______ stop comparing myself to others

_______ do better about writing in a journal

_______ observe more, react less! (be less emotional/dramatic about stuff

_______think before I speak!

_______don't be so opinionated
_______ get more sleep

_______ don’t be afraid to make mistakes

_______ learn to accept compliments

_______ set goals and write down life dreams

_______ get professional counseling

_______ take good care of myself-I’m worth it!

_______think positive thoughts about myself more often
_______ remember I can’t change others, I can only change myself! Be in charge of making a
positive response to others and to my hardships

_______ stop getting hooked into the drama of other people’s problems or emotions

_______ express my hurt feelings better

_______ learn how to compromise and resolve conflicts in positive ways

_______ accept my own mistakes and failures-mistakes are the price you pay for progress!
_______ recognize I’m important

_______ avoid drugs and alcohol

_______ don’t turn to violence
_______ forgive myself for past "stuff"

_______ forgive others (not because they deserve it, but so I’m not bitter)

_______ don’t spend too much energy seeking love or approval or attacking the other person
for not providing it

_______ be o.k. with being by myself (be able to slow down and just reflect and be alone)
_______have empathy and respect for others, don’t gossip or attack

_______ be part of an organized group

_______ care more about my education and grades

_______ rescue, nurture and love my inner child and then STOP them from controlling my
current life!
_______ work on trusting people

_______ avoid blame. Use resources to correct or change the situation, rather than blaming
others.

_______ practice patience.

 _______ express commitment and affection. Be able to show feelings, particularly
expressions of commitment, affection and praise.

 _______ be willing to talk openly about any topic or concern.

_______ control anger. Find a positive way to deal with feeling of anger through exercise or
quiet time alone.

_______ reduce stress. Drugs, alcohol, cutting, and unhealthy eating are not ways to reduce
stress or avoid the
problems.

_______ remember that every problem has a solution . Focus on what you desire to achieve
and not on what you don't want to do.

_______ be open to the opinions of others!

Help in Overcoming Hardships Quotes: (circle any you feel are inspiring)
How can something bother you if you won't let it? ~The Quote Garden

A bend in the road is not the end of the road... unless you fail to make the turn. ~Author Unknown

I know God will not give me anything I can't handle. I just wish that He didn't trust me so much. ~Mother Teresa
The only thing that overcomes hard luck is hard work. ~Harry Golden
We must try not to sink beneath our anguish... but battle on. ~J.K. Rowling
I ask not for a lighter burden, but for broader shoulders. ~Jewish Proverb
Who will tell whether one happy moment of love or the joy of breathing or walking on a bright morning and smelling the fresh air, is not worth all the suffering and effort which life implies. ~Erich Fromm
Turn your wounds into wisdom. ~Oprah Winfrey

Rock bottom is good solid ground, and a dead end street is just a place to turn around. ~Buddy Buie and J.R. Cobb
Sometimes the littlest things in life are the hardest to take. You can sit on a mountain more comfortably than on a tack. ~Author Unknown
We must embrace pain and burn it as fuel for our journey. ~Kenji Miyazawa
Problems are messages. ~Shakti Gawain

Problems are the price you pay for progress. ~Branch Rickey

To have become a deeper man is the privilege of those who have suffered. ~Oscar Wilde
A problem is a chance for you to do your best. ~Duke Ellington
People are resilient. After all, every person born has recovered from nine months on life support. ~Robert Brault

Adversity is like a strong wind. It tears away from us all but the things that cannot be torn, so that we see ourselves as we really are. ~Arthur Golden
When it is dark enough, you can see the stars. ~Ralph Waldo Emerson
The difficulties of life are intended to make us better, not bitter. ~Author Unknown
Smooth seas do not make skillful sailors. ~African Proverb

Every problem has in it the seeds of its own solution. If you don't have any problems, you don't get any seeds. ~Norman Vincent Peale

There is no education like adversity. ~Disraeli
Adversity introduces a man to himself. ~Author Unknown
Even our misfortunes are a part of our belongings. ~Antoine de Saint-Exupéry,Night Flight, 1931, translated from French by Stuart Gilbert
The soul would have no rainbow had the eyes no tears. ~John Vance Cheney
Adversity is the first path to truth. ~Lord Byron

	"What lies behind us and what lies before us are tiny matters compared to what lies within us." - William Morrow
	

	“Worry does not empty tomorrow of its sorrow; it empties today of its strength.''
	-Corrie Ten Boom

	"It is never too late to be what you might have been."
	- George Eliot

	"Take into account that great love and great achievements involve great risk."
	-Unknown

	"Nobody will believe in you unless you believe in yourself."
	-Liberace

	"Your talent is God's gift to you. What you do with it is your gift back to God."
	-Leo Buscaglia

	"May your trails be crooked, winding, lonesome, dangerous, leading to the most amazing view. -Edward Abbey
	

	"The way I see it, if you want the rainbow, you gotta put up with the rain."
	-Dolly Parton

	"To succeed you must first improve, to improve you must first practice, to practice you must first learn, and to learn you must first fail."
	-Wesley Woo

	"May you have enough happiness to make you sweet, enough trials to make you strong, enough sorrow to keep you human, and enough hope to bring you joy."
	Unknown

	"Failure is only the opportunity to begin again, this time more wisely."
	-Unknown

	"Trouble is part of your life. If you don't share it, you don't give the person who loves you a chance to love you enough."
	-Dinah Shore

	"Forgive yourself for your faults and your mistakes and move on."
	-Les Brown

	"Think highly of yourself, for the world takes you at your own estimate."
	-Unknown

	"Never regret anything you have been through, because only with those trials will you become a better person the next day."
	-Crystal Hunt

	"Always behave like a duck-keep calm and unruffled on the surface, but paddle like the devil underneath."
	- Lord Barbizon

Name:___

Per:________

Life Stories Reflection

Answer these sentences:
1. Getting to know someone’s story reduces stereotypes and prejudisms because…
2. Some ways that people in my group overcame hardships were…
(if you were absent for the sharing of the posters, tell how someone you know has overcome a hardship in their life)

3. In my life a hardship I can’t control is _____________ but I can overcome it by …
4. Why is empathy an important skill to have in a relationship? (like friendship, dating relationship, or marriage

5. Explain this quote: "Life is 10% what happens to you and 90% how you react to it." (by Chuck Swindoll)

Name:__

Per:_______
What Would It Be Like Worksheet

1. Complete this sentence: “If you really knew me you’d know

that…” (be as personal or impersonal as you want)

2. Complete this sentence and continue with 4 more sentences:

“One thing I have not been through but I have empathy for is …

(pick from the list below)

3. Complete this sentence and continue with 4 more sentences:

“One thing I have been through is …”

(pick from the list below)

- What it would be like to be the new kid at school?

- What it would be like to be teased every day at school?

- What it would be like to hate your body?

-What it would be like to feel like you never measure up to someone

else’s expectations?

- What it would be like to be contemplating suicide, and no one knows?

- What it would be like to feel alone all the time?

- What it would be like to be afraid to go to school?

- What it would be like to feel unhappy at home?

- What it would be like to have a lot of pressure to do something you don’t

want to do?

- What it would be like to have pressure to be the best at something?

-What it would be like to be neglected or not cared about?

-What would it be like to be blamed for something you didn’t do?

Be sure to describe your feelings. Did anyone else know how you felt or did anyone help you? How have you dealt with this situation? HAVE YOU OVERCOME IT???
[image: image1.png]

PAGE
9

