

MOVING ON

A Program for At-Risk Women

• REVISED AND EXPANDED •

Participant Handouts for Module 5

SUPPLEMENTAL SESSION 2

- Reflection Diary
- SS2-A: Monthly Expense Sheet (Revised)
- SS2-B: Maria's Community Challenge
- SS2-C: Lucy's Community Challenge
- How I Am Doing

Hazelden®

Reflection Diary

Name: _____ Date: _____

Part 1: What Happened?

1. Situation: Briefly describe what happened (who, what, where, when, why).

2. What were the physical cues? Check all that apply or add your own.

- Increased heart rate Flushed face Lack of sleep
- Shaking and trembling Sweaty palms Other: _____
- Clenched fists Stomach upset
- Loss of appetite

3. How did you feel at the time? Feeling: _____

Rate the intensity of the feeling on a scale of 1–10.

1	2	3	4	5	6	7	8	9	10
NOT VERY STRONG					VERY STRONG				

4. What were you thinking at the time? Write down everything that was going through your head.

5. What is your belief about the situation?

Part 2: How Did You Respond?

6. What strategy did you use to respond to the situation? What did you tell yourself and what did you do?

7. How successful were you in dealing with the challenge or keeping the experience positive?

1	2	3	4	5	6	7	8	9	10
NOT AT ALL SUCCESSFUL			SOMEWHAT SUCCESSFUL				VERY SUCCESSFUL		

8. What other strategies (if any) could you try the next time? Evaluate the best choice.

Alternatives	Gains (+) Costs (-)

9. How will you prepare?

MOVING ON

Monthly Expense Sheet (Revised)

Name: _____ Date: _____

Instructions: Write in your new available income. (This amount will be calculated based on the total you wrote down for essentials in handout *SS1-E: Monthly Expense Sheet* and your facilitator’s instructions.) Next, revise your budget to match your new available income.

Available income: _____

Item	Estimated Cost
Personal Care	
Clothing (self and family)	
Hygiene or grooming items (shampoo, toothpaste, makeup, razor, etc.)	
Gender-specific items (tampons, birth control pills, etc.)	
Paper goods (toilet paper, tissues, etc.)	
Household cleaning supplies	
Groceries	
Meals at work	
Medical care (dental, prescriptions, etc.)	
Entertainment/leisure	
Other:	
Other:	

Item	Estimated Cost
Gifts	
Holiday or birthday gifts	
Other:	
Other:	
Loans and Credit Cards, Etc.	
Fines	
Credit card debt	
School loan	
Car loan	
Bank loan	
Loan from family, friends, or associates	
Other:	
Other:	
Household	
Rent or mortgage payment	
Gas (heat and/or appliances)	
Electricity	
Water	
Telephone	
Television and cable	
Insurance	
Home repairs	
Furniture	

continued

MOVING ON

Item	Estimated Cost
Household <i>(continued)</i>	
Other:	
Other:	
Transportation	
Bus	
Subway	
Taxi	
Car insurance	
Car repairs	
Gasoline	
Other:	
Other:	
Savings	
Personal savings account	
Other:	

Total of all expenses (should match available income): _____

Maria's Community Challenge

My life is so busy all the time, taking care of my kids. I love them, trust me, I do, but I feel like there is always someone attached to me, and I don't get a second for myself. I know other moms must go through this too, but I just feel so alone with it all the time.

I know I need help with my children, so that I can have some time for myself. But if I had time for myself, what would I do? I also need to find something that I can do with my kids, so that I don't feel like we are sitting around and doing nothing all the time.

• • •

The Problem Statement

I need to find some activities that we can do as a family and that I can do on my own.
Help me to

- find activities that my kids and I can do together.
- find something that I can enjoy in my free time.

Assignment 1:

Complete the worksheet *What's Going On in My Community?* to find activities that Maria and her children can enjoy together. Use the information handed out by the facilitator.

Assignment 2:

Read Maria's Leisure Inventory and then look through the information distributed by your facilitator to complete the Leisure Search Form (Special Events).

Assignment 3:

Be prepared to role-play the following scenario:

Maria discovered that the YMCA offers a reduced rate on memberships for families on a fixed income. She has set up an interview to speak with a counselor so that she can get a reduced rate. Prepare a script for Maria. What will she say in the interview with the counselor at the YMCA?

Write the script on a separate piece of paper.

What's Going On in My Community?

Instructions: Using the materials your facilitator gave you, find activities that Maria can enjoy with her children and fill in the sections below.

Description: _____

Location: _____

When: _____

Who can go: _____

Clothes or special equipment: _____

Cost: _____

• • •

Description: _____

Location: _____

When: _____

Who can go: _____

Clothes or special equipment: _____

Cost: _____

• • •

Description: _____

Location: _____

When: _____

Who can go: _____

Clothes or special equipment: _____

Cost: _____

• • •

Description: _____

Location: _____

When: _____

Who can go: _____

Clothes or special equipment: _____

Cost: _____

• • •

Description: _____

Location: _____

When: _____

Who can go: _____

Clothes or special equipment: _____

Cost: _____

Maria's Leisure Inventory

Name: _____ Date: _____

Instructions: Maria has checked the things that interest her on this inventory. Please read through this list; it will help you determine what kinds of special events/activities Maria would like when you fill out the Leisure Search Form.

Activities	I Do	I Want to Do
Food		
Cooking or baking	√	√
Eating out		√
Music		
Playing music		
Listening to music on the radio	√	√
Going to concerts		
Singing		
Writing music/lyrics		
Art/Cultural		
Sculpting		
Photography		
Drawing or painting		
Sewing	√	√
Visiting museums		
Woodworking		
Writing letters, poems, or stories	√	√

Activities	I Do	I Want to Do
Art/Cultural <i>(continued)</i>		
Theater/drama group		
Reading newspapers, magazines, or books	√	√
Sports/Exercise		
Basketball		
Baseball		
Volleyball		
Soccer		
Swimming		√
Rugby		
Snowshoeing		
Hiking		√
Walking		√
Jogging		
Waterskiing		
Cross-country skiing		
Weight lifting		
Badminton		
Tennis		
Working out		
Bicycling		√
Camping		√

Activities	I Do	I Want to Do
Outdoor Activities		
Fishing		
Gardening		
Hunting		
Bird-watching		
Working on a car or bike		
Movies/TV		
Watching movies	✓	✓
Watching sports or other shows on TV		
Playing video games		
Community/Group and Service Activities		
Volunteering		
Coaching		
Playing with my kids	✓	✓
Playing cards, board games, or games such as ping-pong, billiards, or pool	✓	✓
Caring for pets		
Spending time with friends and family	✓	✓
Joining a club		✓
Taking courses		✓
Other Activities		

continued

MOVING ON

Leisure Search Form (Special Events)

Instructions: Using the information about Maria's interests provided in Maria's Leisure Inventory, find events or activities that Maria can go to or participate in, in her free time.

Special event: _____

Location: _____

When: _____

Who can go: _____

Clothes or special equipment: _____

Cost: _____

• • •

Special event: _____

Location: _____

When: _____

Who can go: _____

Clothes or special equipment: _____

Cost: _____

• • •

Special event: _____

Location: _____

When: _____

Who can go: _____

Clothes or special equipment: _____

Cost: _____

Special event: _____

Location: _____

When: _____

Who can go: _____

Clothes or special equipment: _____

Cost: _____

Special event: _____

Location: _____

When: _____

Who can go: _____

Clothes or special equipment: _____

Cost: _____

Lucy's Community Challenge

One of the most difficult realities that I had to face when I left Corey was that I had nothing left. He managed all of our finances, he rented the apartment we lived in, he bought all the groceries, he paid all the bills, and he even bought my clothes. I really didn't have a clue where we stood financially unless we were strapped, and then he would always blame it on me. Now that I am on my own, I need to learn how to do these things.

• • •

The Problem Statement

Help me to

- find a safe and affordable place to live.
- manage my food budget.

Assignment 1:

Review the materials handed out by the facilitator and complete the How to Find Affordable Housing in My Community worksheet.

Assignment 2:

Review the materials handed out by the facilitator and complete the Tasty Meals on a Budget worksheet.

Assignment 3:

Be prepared to role-play the following scenario:

Lucy is meeting with a social service worker to apply for low-income housing and financial support while she goes back to college. Prepare a script for Lucy. What will she say to the counselor?

Write the script on a separate piece of paper.

• • •

How to Find Affordable Housing in My Community

Instructions: Using the materials from your facilitator, help Lucy find affordable housing options and fill in the spaces below.

Location: _____

Availability: _____

Cost per month for rent: _____

Cost per month for utilities: _____

Convenience: _____

Public transportation: _____

Safety: _____

Other: _____

• • •

Location: _____

Availability: _____

Cost per month for rent: _____

Cost per month for utilities: _____

Convenience: _____

Public transportation: _____

Safety: _____

Other: _____

• • •

continued

MOVING ON

Next, create a list of agencies/supports that can help Lucy find safe, affordable housing.

Name of agency: _____

Address: _____

Role of agency: _____

• • •

Name of agency: _____

Address: _____

Role of agency: _____

• • •

Name of agency: _____

Address: _____

Role of agency: _____

• • •

Name of agency: _____

Address: _____

Role of agency: _____

Tasty Meals on a Budget

Instructions: Generate a list of strategies or suggestions to help Lucy prepare good meals on a very limited budget.

• • •

Next, create a list of agencies/supports that can help Lucy when she does not have sufficient funds to buy food.

Name of agency: _____

Address: _____

Role of agency: _____

• • •

Name of agency: _____

Address: _____

Role of agency: _____

Name of agency: _____

Address: _____

Role of agency: _____

Name of agency: _____

Address: _____

Role of agency: _____

Name of agency: _____

Address: _____

Role of agency: _____

Name of agency: _____

Address: _____

Role of agency: _____

MOVING ON

How I Am Doing

Name: _____ Date: _____

Part 1:

How are you doing? How are things going in your life? Please make a mark on the scale to let your facilitator know. The closer to the smiley face 😊, the better things are. The closer to the frowny face ☹️, things are not so good. The middle is neutral 😐.

Personal

(How am I feeling or thinking about myself?)

Family

(How are things in my family?)

Career/Vocational

(How am I doing at school/work?)

Community/Peers

(How am I doing with friends/activities/support?)

0

.....

5

.....

10

Part 2:

Reflect for a moment on the things that you heard and did in this session. What will you add to your portfolio? Take some time and do that now.

• • •