	            B-CASA (Brookline Coalition Against Substance Abuse)

                               B-PEN (Brookline Parent Education Network)

	PARENT NETWORK NEWSLETTER

	                                                                                                   Vol. 21, WINTER 2010

The Brookline Coalition Against Substance Abuse (B-CASA) is an organization of parents, students, educators, health professionals, and community members dedicated to addressing the prevalence of teen alcohol/drug use and associated high-risk behaviors. 

	SPECIAL ISSUE ON HEALTHY RELATIONSHIPS 


	THINK ABOUT IT…
	IN THIS ISSUE…

	From early childhood on, most kids are exposed to that most basic of relationship tenets, the Golden Rule – “Do unto others as you would have others do unto you.” 

But somehow, by the teen years, the attitude often has shifted to something more like “Do to others before they do to you.” This leads to bullying, gossiping, labeling/name calling, exclusion, and sexual harassment/manipulation. What happened? And why? And perhaps more importantly, what can we as parents do about it? 

How do we teach our teens about healthy relationships, from burgeoning sexual exploration to the basic dynamics of having and being a good friend?


	The Complexities of Teen Relationships
What Makes a Healthy Relationship
Teens Talk About Social Connections
Warning Signs of Unsafe Relationships
What is “Hooking Up?”
Recommended Reading: Unhooked Review
Teens and Sex – Having “The Talk”

Teen Sex and the Law


Brookline Parent Education Network Launches New Website
Local Support Services/Resources 
1200 Concert Rocks

	THE COMPLEXITIES OF TEEN RELATIONSHIPS

	 While our teens may have hundreds of friends on Facebook, face-to-face connections can be a lot more complex. As kids experiment with relationships,  friendships can shift very quickly, forming and dissolving for no discernible reason, leaving kids feeling confused and disenfranchised. Even the natural process of friends growing apart as they embrace separate interests can cause teens to feel excluded, even ostracized.  And the more time kids spend online, the more isolated and lonely they may start to feel, left out of some of the social activity they perceive going on around them. 

Parents often feel powerless to help their teens during these tricky shifts. How do we best support them during normal social fluctuations? Here are some basic ideas:

· See if you can draw out your teen’s anxieties/frustrations and really listen.

· Before rushing to provide a solution or advice, try just sympathizing. Sometimes a friendly supportive ear is all that’s needed for the moment.

· Stay calm and measured -- don’t feed into your teen’s anxiety.

· Keep things in perspective – as quickly as one friend is lost, another may be found. Even one good friend can make a huge difference in a teen’s life.

· Know your child’s friends, and try to maintain connections with their parents for additional sources of insight and support.

· If your child’s social situation seems to be seriously affecting mood and/or schoolwork, seek support from school sources (guidance counselor, trusted teacher, social workers, etc.)


	WHAT MAKES A HEALTHY RELATIONSHIP?


	Ever met one of your child’s friends who you thought maybe wasn’t the best influence? Or didn’t have the qualities you’d hoped your child would be drawn to? Or knew one of you teen’s good friends was making bad decisions?

While it can be difficult, and a little risky, to express disapproval of a teen’s friends, children should know how their parents feel about developing and maintaining healthy relationships. To counteract the mixed and/or unhealthy messages of today’s media (TV, movies, internet, offensive music), parents should be clear about their own values and model healthy relationships in their adult lives and with their children. Teens should know how their parents feel about casual vs. committed sex. Boys need to hear the message of responsibility/respect; girls need the message of self-respect reinforced. 

So what are the hallmarks of a healthy relationship? Consider the following basics and add your own values.

Good friends…

· Encourage you to be your best self, your true self.

· Respect differences.

· Know how to listen, to give as well as take.

· Show empathy.

· Are loyal despite the ebbs and flows of social popularity.

· Don’t facilitate, enable or encourage risky behavior.

· Stand up for each other and to each other. 

· Understand the power of sharing and have the integrity to keep confidences.

· Don’t gossip and talk behind your back.

· Are there when you need them. 

· Support your dreams.

Ultimately, your child will learn that the best way to have a good friend is to be a good friend.

	TEENS TALK ABOUT SOCIAL CONNECTIONS 

	BHS teens grapple every day with the dynamics of relationships, from old friends of the same sex to newly emerging romantic connections. BHS Peer Leaders came up with the following criteria:

What makes a good friendship?

· Trust

· Emotional Awareness/ Ability to pick up cues

· Honesty

· Loyalty

· Never being two-faced

· Stick around no matter what

What makes a good romantic relationship? 

· Trust

· Communication

· Respect

· Sense of security

· Spending time together

· Space Apart

· Moderation

· Not being manipulative

· Honesty 

· Mutual attraction and affection


	WARNING SIGNS OF UNSAFE RELATIONSHIPS

	According to Planned Parenthood, relationship abuse affects teens regardless of age, location, or financial status. One in three teens experiences an abusive relationship, and 40 percent of teen girls know someone who has been hit or beaten by someone they are seeing romantically. Yet, less than 25 percent of teens talk with their parents about dating abuse, which can be physical, verbal or mental.

Doreen Gallagher, Brookline’s Safe and Drug Free Schools coordinator, teaches the “Choose Respect”  program in the schools. She outlines some of  the “red flags” that should alert parents to the possibility that a young person may be a victim of relationship abuse:

· Isolation from family and friends 

· Describes girl/boyfriend as possessive or easily jealous

· Wears concealing clothing, suspicious bruises, scratches or other injuries

· Loss of interest in activities and hobbies that were once enjoyable

· Makes excuses for boy/girlfriend’s behavior

· Loss of self-confidence

These behaviors may indicate abusive behavior:

· Threatening to hurt others in any way

· Insulting a dating partner in public or private- Put-downs and name calling, blaming and criticism

· Obsessive quality to the relationship, constant phone calls and text messaging

· Attempting to control what a dating partner wears, eats, or who they socialize with

By the time parents notice warning signs of abuse, the unhealthy relationship has usually been forming over a period of time.  So what can a parent do?

· Don’t be afraid to start the conversation.  Express your concerns to your child in a supportive and non-judgmental way.

· Be specific about what you have observed, and your concerns about your child’s well-being.

· If your teen is reluctant to talk with you, help her/him find a trusted professional, a school social worker or mental health counselor.

· If your child is planning a break-up, consider any safety risks and seek professional help if necessary. 

Talk in general with your teen about some of the important relationships in their lives. If you think your child may be in an abusive relationship of any kind, BHS offers guidance and support through Violence Prevention coordinator Doreen Gallagher (Doreen_gallagher@brookline.k12.ma.us). You can also call the National Teen Dating Abuse Helpline at 1-866-331-9474 or visit www.loveisrespect.org. In the event of an emergency, if your child has been threatened or is in fear of physical abuse, call the police at 911.

	WHAT IS “HOOKING UP?” 

	The culture of one-on-one “dating” as most parents think of it is fairly obsolete among most BHS teens. While some students have serious romantic relationships, many connect much more casually, hanging together in groups and at parties, often “hooking up” without further emotional entanglements. But what does “hooking up” mean these days? Not so long ago, the term “hooking up” was a euphemism for having sexual intercourse. But times have changed, and while parents may still assume the term has serious implications, students at Brookline High paint a slightly different picture.

According to BHS Peer Leader Jamie Francona, “hooking up” these days has a variety of meanings.

After collecting and analyzing data in recent polls, it is quite evident that the term “hooking up” is used very loosely between adolescents. None of the students polled at Brookline High said that “hooking up” was sexual intercourse. About 75% of students answered that hooking up was held strictly to making out.  The other 25% reported that it meant to engage in a variety of different activities, but not sexual intercourse. 

While there is no definition that we can set in stone, most teenagers said that you could interchange “making out” with “hooking up.” After having several debates with friends and even classes, we have come to a conclusion that “hooking up” can be a term used to say that you did some sort of sexual activity with another person (but not including sexual intercourse). 

Students continue to differ on the implications and import of oral sex. Some students don’t consider the act “sex” per se, viewing it as a more casual connection and saving the term “sex” specifically for intercourse. What does your student think?

	UNHOOKED OFFERS INSIGHT INTO TEEN RELATIONSHIPS


	B-CASA social work intern, Rachel Siebert, and BHS sophomore, Audrey Zutrau  review a book they feel offers an informative and insightful glimpse into the current culture.

UNHOOKED: How Young Women Pursue Sex, Delay Love, and Lose at Both 

by Laura Sessions Stepp


Laura Sessions Stepp, a journalist for the Washington Post, discovered a new trend among young women starting as early as middle school.  She found that they were “hooking-up” with male peers in physical relationships without any sort of commitment.  In her investigation she found this to be a national development.  

Laura Stepp’s focus was to go inside the minds of young women to reveal how they feel about love and relationships. At Duke University in North Carolina, a prestigious college, Stepp interviews females on campus about their social life. She even inserts herself into local bars near colleges where students are admittedly “on the prowl” for someone to hook up with. The young women she hangs out with are from upper middle class families who have always had the highest expectations for their daughters.  This, Stepp explains, may be the crux of how love becomes insignificant to them: familial and societal expectations push them to excel in athletics, academics, and extracurriculars so much so that they do not have time to spend relaxing and getting to know someone in a relationship. The structure of dating is almost obsolete. As young women engage in hooking up to meet relationship needs, the more “unhooked” they are from having healthy, emotionally secure connections.  

This affects the middle school age because younger siblings emulate what they see and hear about from older cohorts.  As younger and younger adolescents are changing their expectations about relationships, their parents understand less and less about the hook-up culture in order to respond to it.  Dating culture has changed, but parents still assume the rules they grew up with pertain to adolescents today. Stepp notices that few parents know how to talk with their children about their relationships.  

Unhooked is a recommended read for any parent who is interested in understanding the hook-up culture and one perspective on how girls manage relationships in today’s world.   

	TEENS AND SEX – HAVING “THE TALK”

	Adolescents are engaging in sexual behavior earlier and earlier, and as parents, it behooves us to talk about basic sexuality in early childhood. But it’s never too late to start the conversation as an ongoing discussion that should grow and adapt as your teen’s needs and experiences change. The Brookline School system does a capable job teaching students about the mechanics of human sexuality. However, teens benefit not only from concrete, age-appropriate information but from hearing your personal values regarding developing rewarding relationships, being ready for sexual activity and making responsible choices. For a wide variety of tips and information on talking with your teen about sex, check out these websites:

Planned Parenthood -- www.plannedparenthood.org
AVERT – www.avert.org 

And for more information about teen sexual activity in Brookline, check out B-CASA’s Parent Network Newsletter Volume 5, Frank Talk About Teens and Sex, at www.bcasa.org. 

	TEEN SEX AND THE LAW

	Teens considering sexual activity should be aware of the laws regarding the “age of consent,” the age when the law says you can agree to have sex. In most countries, until you reach this age you can't legally have sex with anyone, however old they are. Sometimes the law is slightly different when the partners are of a similar age, but there is usually still a minimum age below which sex is always illegal. In Massachusetts, the age is 16 for both boys and girls, heterosexual and homosexual. If a teen is  under the age of consent and chooses to have sex with someone who is over the age of consent, the older partner can be charged with the crime of 'statutory rape,' no matter how consensual the act. 

	MORE INFORMATION AT BROOKLINE PARENT EDUCATION NETWORK’S NEW WEBSITE, WWW.B-PEN.ORG 

	B-PEN (Brookline Parent Education Network), the recent initiative dedicated to establishing ways in which parents can stay connected and help support each other around common social/emotional/developmental teen issues, offers a wealth of information on its new website at www.B-PEN.org. The website features downloadable one-page Tip Sheets and lists of local and online resources to help parents navigate common developmental watersheds. The website also includes a discussion blog allowing parents to explore a range of topics by posting questions and comments and/or sharing strategies and ideas for connecting with our teens. Current discussion threads include hang-out hotspots in Brookline and the prevalence of teen stress. Join the conversation!

B-PEN co-coordinators June Harris and Karen Campbell also are working with the class PTO’s at BHS, as well as with principals and guidance counselors for Brookline middle-schoolers, to help provide opportunities for parents to connect face to face with one another. Meetings are held in the MLK Room at 7 p.m. and are casual, drop-in style discussion groups. Come with questions, strategies and/or curiosity. 

January 25, 2010, 7 p.m. Sophomore Parent Network Meeting
(Brookline High School MLK room)

January 28, 2010, 7 p.m. Freshmen Parent Network Meeting
(Brookline High School MLK room)

Parent Advisory Committee Meets January 14

B-PEN’s Parent Advisory Committee meets roughly once each month to help target community needs and brainstorm ideas for the initiative. The next  meeting is January 14 at 7 p.m., 51 Rawson Rd., Brookline. Volunteers, ideas and suggestions are always welcome. 

For more information on B-PEN, contact coordinator June Harris, june_harris@brookline.k12.ma.us, or Karen Campbell, karencampbell4@rcn.com. 


	STAY INVOLVED

	As parents, we are still our teens’ greatest influence, especially as they move through major life shifts. It’s important to stay engaged, even when our kids push us away as they strike out for more independence. The B-CASA website offers a wealth of valuable information, from parenting tips on a wide range of issues to student-suggested ideas on safe local activities/entertainment (“What’s Poppin’?”) The website also offers opportunities to get involved in the community to help our kids stay safe as well as lists of local and national resources/websites. Check it out!

* * *   www.BCASA.org   * * *


	LOCAL SUPPORT SERVICES

	Looking for guidance in how to handle your concerns about your child’s relationships with others?  Brookline High School has many resources available to support parents, including, BSAPP Social Workers Mary Minott and Hope Schroy, and the BHS Pupil Support Services at Brookline High School headed by Jackie Browne.  
   Mary Minott, 713-5155, Mary_Minott@town.brookline.gov  (for grades 10 & 12) 
   Hope Schroy, 713-5149,  Hope_Schroy@Brookline.k12.ma.us (grades 9 & 11)

   Jackie Browne, 713-5017, Jacqueline_Browne@brookline.k12.ma.us 


	OTHER RESOURCES
USEFUL WEBSITES
The MA Dept. of Public Health's free "7 Ways to Protect Your Teen from Alcohol and Other Drugs" is an excellent little booklet to have on hand — call 1-800-952-6637.


The Partnership for a Drug Free America’s  A Parent’s Guide to the Teen Brain is a fun and very informative link
www.drugfree.org/teenbrain/index.html

Students Against Destructive Decisions is another valuable resource for youth-related information, www.saddonline.com. 

Parents, TheAntiDrug  offers an  informative and accessible website for a variety of factual info and parental advice, www.theantidrug.com
www.brooklinecenter.org 
www.health.org 
www.jointogether.org
www.teens.drugabuse.gov
www.ParentlinkRI.org
www.abouthealth.com
www.wordscanwork.com
www.myspace.com/teensleadingtheway
www.teenhealthfx.com/index.php 

www.plannedparenthood.org 

Referral programs:
ASAP (Children's Hospital's Adolescent Substance Abuse Program) 617-355-2727

CeASAR (Center for Adolescent Substance Abuse Research), 617-355-5433 or http://www.ceasar-boston.org/
This newsletter is available in full on the B-CASA  website:   www.BCASA.org
or sign up on the PTO webpage. http://www.bhs-pto.org/email.htm
****
Published Quarterly by Brookline Coalition Against Substance Abuse
Karen Campbell, Editor karencampbell4@rcn.com


[image: image1.png]


