TITLE: FACEBOOK FACEOFF

Characters

Narrator

Jessica

Katelyn

Alyssa

Narrator - Katelyn and Alyssa have been friends since third grade. Slowly, over the years, Katelyn’s attitude changed. Sometimes she can be mean to other people and it makes Alyssa very uncomfortable. This year, Alyssa became friends with a new girl named Jessica. They share a lot of classes together and text each other quite a bit after school.
Jessica - I’m finally allowed to be on FaceBook. I can’t believe my parents made me wait until I was 14. That is SO annoying. Even that little kid next door has an account and she’s only 12. My parents are so lame.
Narrator – Katelyn invited herself over to Alyssa’s house after school. They’re on FaceBook talking to some friends.

Katelyn – Oh, my gosh! That girl Jessica wants to join your friends list. I don’t think she likes me. She’s always giving me this snotty look at lunch.

Alyssa – She’s really nice. I’ve never her seen her look at you weird.

Katelyn – Shut up Alyssa, you have no idea what you’re talking about. She only does it when you’re not around. Put her on your friends list but don’t tell her I’m here. I want to find out what she really thinks of me.

Narrator – Alyssa invites Jessica to her Facebook page and the two begin chatting.

Katelyn – Alyssa, let me send a note to her as you.
STOP – What should Alyssa do?

Alyssa – Uhmmm, okay.
Narrator – Katelyn pretends to be Alyssa and posts a note on Jessica’s page.

Katelyn – (pretend to type on a keyboard and say) I had such a bad day today. Katelyn was so mean to me for no reason. I get so tired of her sometimes.
Narrator – Jessica is surprised at Alyssa’s posting. She doesn’t know how to respond.

STOP – What should Jessica do?

Jessica – (pretend to type on a keyboard and say) I’m sorry she was giving you a hard time. Maybe she’ll relax by tomorrow.

STOP – What should Katelyn do?

Narrator – Katelyn persists and sends another note pretending to be Alyssa. She is trying to get Jessica to take the bait.

Katelyn – (pretend to type on a keyboard and say) Katelyn is so annoying. She is so clingy and doesn’t really want me to be friends with anyone else. I really don’t want to hang out with her anymore.
Narrator – Jessica reads the last post. She is pretty frustrated with Katelyn herself. Every time she tries to make plans with Alyssa, Katelyn interferes.

STOP – What should Jessica do?

Narrator - Jessica responds before really thinking.
Jessica – (pretend to type on a keyboard and say) I know. She won’t let us ever hang out together. She is so insecure! What is her problem?

Narrator – Now Katelyn is angry at Jessica’s response.
Katelyn – Can you believe what she just said Alyssa?
STOP – What should Alyssa do?

Narrator – Alyssa asks Katelyn again to stop. Katelyn ignores her. Still pretending to be Alyssa, she types…

Katelyn - (pretend to type on a keyboard and say) Katelyn was totally making fun of you today.

STOP – What should Jessica do?

Narrator – Again, Jessica responds without thinking.

Jessica – She is such a WITCH! What a loser, doesn’t she have anything better to do? I wish she’d get a life.
Katelyn – (pretend to type on a keyboard and say) Jessica, I’m not Alyssa, I’m really Katleyn. You are so dead tomorrow.

TITLE: Chillin’ at the Mall
Characters:
Narrator

Michael

Pete

Rick

Narrator - Michael, Pete, and Rick are hanging out at the local mall. None of them has any real shopping to do but they’re in a sporting goods store checking out sneakers and hats. Michael decides it would be fun to suggest to the other two that each of them steal something from the store before leaving. It doesn’t have to be expensive, but everyone has to take something. Michael never has much spending money so this is not his first time shoplifting, and he wants to see if he can persuade his friends to join him. Pete agrees to the plan but Rick hesitates.

Michael – Come on guys. Let’s just take something; it’ll be cool! It’s really no big deal. I’ve done it before.

Pete – What do you mean, you’ve done it before? When?

Michael – Oh, there was a hat I really liked at the surf shop so I just stuck it in my pocket when no one was looking. It’s my favorite one.
Pete – Really? Was it that easy?

Michael – Yeah. If you just look like you’re thinking about buying something, the salespeople don’t pay too much attention to you.

Michael – What do you say, Rick? Are you down?

STOP – How do you think Rick is feeling right now? What should Rick do?

· Uneasy and conflicted because you know it is wrong to steal.
Rick – Are you guys nuts? My parents would kill me if they ever found out I was shoplifting.

Pete – So would mine, but we’re just taking a small thing so no one will ever know.

Michael – What are you afraid of, Rick? It’s time to show what you’ve got.

STOP – What might be influencing Rick’s decision about whether or not to go along with the plan? What should Rick do?

· Pressure from friends to conform or risk losing friends, being made fun of; Parents would be upset and angry; Breaking the law
Rick – You know what? I am afraid. I don’t want to get caught stealing something I don’t need just to impress you, Mike. Plus if we do get caught, the store can press charges. There are signs all over the place.

Pete – I guess you don’t have what it takes to hang with us.

Rick – I guess not. I’ll see you around.

What are some gifts/fruits/virtues that Rick employed to make the right moral choice? love, wisdom, counsel, fortitude, truthfulness, integrity, self-discipline

TITLE: Party, Anyone?
Characters:
Narrator

Emma

Sam

Josh
Narrator - Emma and Sean text their friend Josh about a party they have just heard is happening in town that night. The word is that some kid’s parents are away and he’s opened the house to anyone who wants to come by. No one is friends with the host but they figure if everyone else is going, why not them.
Emma (keying her cell phone) – Hey, Josh! Are you up for a party tonight?

Josh (texting) – Yeah! Where? And who else is going?

Sam (grabbing Emma’s phone) – It’s at some kid’s house near Ludlowe. His parents are away and everyone’s going. My brother said he’d drop us off.

STOP – How do you think Josh is feeling right now? What should Josh do?

· Conflicted because he knows his parents have rules for good reasons, but tempted to lie because he wants to spend time with your friends.
Josh (texting) – What do you mean some kid’s house? Doesn’t anyone even know him?

Emma (grabbing back her phone) – What difference does it make? We’ll definitely know other people there.

STOP – What might be influencing Josh’s decision about whether or not to go to the party? What should Josh do?

· Pressure from friends trying to convince him to go; Parents who would be upset and angry; Party could result in serious trouble with neighbors or police. Photos of partygoers could appear on internet which would lead to consequences at school and at home.
Josh (texting) - How do you know that a million people aren’t going to show up?

Emma (texting) – The more the merrier!

Sam (texting on his own phone now) – Josh, what’s up with you? Don’t you want to hang with us tonight?

Josh (texting) – I do, but not at some out-of-control party. I’ve heard that neighbors will call the police if they see lots of kids and think no parents are home. I’m not interested in getting mixed up with something like that. What if there’s alcohol there? I sure don’t want my parents to get a call from the police later tonight about some wild unsupervised party that I’m attending.
· Photos of partygoers could appear on internet which have consequences in school and at home.
Sam (texting) – So you’re out, then?

Josh (texting) – Yup. I’m out.
What are some gifts/fruits/virtues that Josh employed to make the right moral choice? love, knowledge, wisdom, counsel, fortitude, truthfulness, integrity, self-discipline.

TITLE: Let’s Play House

Characters:

Narrator

Sarah

Meghan

Jason

Narrator – Sarah’s parents are going away for the weekend, leaving her older sister in charge. She thought it would be fun to have six friends stay overnight and she might invite some boys to come by for a while, too. Meghan hesitates, but Sarah says, “Just tell your mom you’re spending the night at my house.”

Sarah – Isn’t this great? My parents are gone for the weekend and my sister is supposed to be in charge but she’s probably going to spend the whole time on-line or doing homework. Let’s see if Jason and his friends want to hang out here with us tonight.
Meghan – What did your parents say about having friends over?

Sarah – They just said, “Listen to your sister and don’t do anything crazy.”
STOP – How do you think Meghan feels right now? What should Meghan do?

· Conflicted because she knows her parents have rules for good reasons but frustrated because it would be fun to spend time with her friends without any parents around.

Sarah – What do you think of Jason?
Meghan – I don’t know. I guess he’s alright. But I do like his friend Brian.
Sarah – Me, too. Why don’t we text them now?

Meghan – I don’t know Sarah. We don’t really know them that well. What if they get the wrong idea?

STOP – What might be influencing Meghan’s decision about whether or not to go to lie to her mom? What should Meghan do?

· Pressure from friends trying to convince her to lie; Parents who would be upset and angry; trust may be broken; Uncertainty over what may take place with boys present.
Sarah – Meghan, you worry too much.

Sarah (texting) – Hi J, what are you guys up to tonight? Want to come over? My parents aren’t home and I’ll be here with Meghan and some other friends.

Jason (texting) – Sounds cool. I’ll stop by with the guys in a little while.

Jason (texting Brian) – Hey dude. Sarah’s folks are away and she’s having a bunch of us over. Interested? I know how much you like the ladies.
Meghan – I’m sorry, Sarah, but I’m not feeling very comfortable about all of this. What’ll we do if kids pair off and things get hot and heavy? Plus what if my mom calls to talk to your mom to check on things? She trusts me and I don’t want to disappoint her.

Sarah – You’re going to be sorry you missed all the fun. I’ll call you tomorrow.
What are some gifts/fruits/virtues that Meghan employed to make the right moral choice? love, knowledge, wisdom, counsel, fortitude, truthfulness, integrity, self-confidence, self-respect
