

Explore the possibilities

February 2018 Newsletter

Featured Article:
Living your purpose

Monthly Awareness:
Teen dating violence

Infographic:
Tips to build resilience

Let's Talk video:
Communicating with teens

We can all make a difference. It starts by uncovering where your real interests, strengths and aspirations lie. **Find to tips to help live your purpose.**

Many parents don't realize how common teen dating violence is today. **Learn about the signs of teen dating violence and how parents can help.**

People who are resilient bounce back from mistakes. For many it's the secret to success. **Try these steps to help boost your resilience.**

Talking with teens can be a challenge. **Watch the *Communicating with teens* video for some helpful tips.**

Getting help

Confidential support, information and resource referrals are available for a variety of concerns — both work and personal. Call for assistance for you, your household members or your adult children under age 26, whether they live at home or not. Call or visit us online today!

Resources *for* Living®

Living your purpose

[Return to Index](#)

Not everyone can be a Ghandi, Mother Theresa or Martin Luther King. Change-makers like these are few and far between.

But we can all make a difference. It starts by uncovering where your real interests, strengths and aspirations lie.

Questions to help discover “you”

- **What did you enjoy playing or doing as a child?** For example, did you love to dance, play basketball or set up lemonade stands? What else?
- **What makes time fly?** Can you get completely engrossed in reading, working out or fixing things? What activity makes you lose track of time?
- **If money were no object, what job would you have?** Let your imagination run free. What job sounds most exciting and satisfying?
- **What “makes you tick?”** For example, are you a “people person”, theater-goer, animal lover or outdoors type? What activities give you a sense of pride and accomplishment?

Put your passion into action

Your answers to these questions can help clarify what’s meaningful to you. And how you might make your mark. The next step is to put your passion into action.

- 1. Give it a shot.** If you really want to try something, find a way to make it happen. For example, take a volunteer position doing the activity or job you think you’d like. Get involved in some way, however small.
- 2. Listen to your feelings.** Trust your gut as you explore your passions and purpose.
- 3. Don’t judge yourself.** As you experiment, it’s okay if you make mistakes or change direction. That’s how you learn and grow.

Enhance your life

Take a break from your everyday routine to try some of these steps toward self-discovery. They can help you add a greater sense of meaning to your life.

Try some of these steps to find more satisfaction and purpose.

The EAP is administered by Resources For Living, LLC.

All EAP calls are confidential, except as required by law. This material is for informational purposes only. Information is believed to be accurate as of the production date; however, it is subject to change.

Are your kids at risk for dating violence?

[Return to Index](#)

Many parents don't realize how common teen dating violence is today. Or they think, "That can't happen to my child." In fact, one out of every three teens is in a dating relationship where there is physical, emotional or sexual violence.¹

What teens need to know

Teens should know it's not normal or okay for their dating partner to harm or scare them. What's more, they should be concerned about going out with someone who:

- Tries to keep them away from friends and family
- Threatens to hurt them
- Gets jealous easily
- Has outbursts that are scary
- Bullies, blames or embarrasses them
- Forces sexual activity they don't want
- Encourages risky behavior like drinking, smoking or drug use

How parents can help

Here are some tips to help keep your kids safe:

- 1. Spend time with them.** Have device-free dinners. Set aside time to do something together on the weekend. It can be a challenge to connect with teens, but it's critical.

- 2. Keep lines of communication open.** Always be ready to listen and not judge. Respect their privacy as long as safety isn't a question.

- 3. Tell your kids what to do in an emergency.** Create a code word kids can use to alert you if they're in danger and an abuser is listening while they talk to you.

Get help and more information

Both teens and parents can contact loveisrespect.org online or at **1-866-331-9474**. This is a 24/7 confidential, hotline with trained counselors. You can call, email or text them to discuss any concerns you may have about a relationship. They'll listen and give you tips and suggestions.

The National Domestic Violence Hotline is also available 24/7:
1-800-799-SAFE (1-800-799-7233)
TTY 1-800-787-3224

¹[Dating Abuse Statistics](#). Accessed October 2017

The EAP is administered by Resources For Living, LLC.

All EAP calls are confidential, except as required by law. This material is for informational purposes only. It contains only a partial, general description of programs and services and does not constitute a contract. Information is not a substitute for professional health care and is not meant to replace the advice of health care professionals. Contact a health care professional with any questions or concerns about specific health care needs. Information is believed to be accurate as of the production date; however, it is subject to change.

Tips to build resilience

People who are resilient bounce back from mistakes. For many, it's the secret to success. Boost your resilience with these steps:

See mistakes as learning opportunities

Stay positive

Have a "team" that supports you

Believe in yourself

Exercise and stay healthy

If at first you don't succeed, try, try again!