
Talking about family violence
Please photocopy these notes. April 2009t

These Teaching Notes accompany a
special issue of English Express called
Talking about family violence. The special
issue was published by Alberta Children
and Youth Services in co-operation with
Alberta Advanced Education and
Technology. Page D of the special issue
has ordering information.

English Express Teaching Notes

Caution: Teachers and tutors
Talking about family violence is intended
for adults. It has information that may be
upsetting to readers. Please read the special
issue carefully before using it with students.
When dealing with this topic, it helps
to know your students well.

Resources
+ Information about family violence:
<www.child.alberta.ca/home/593.cfm>
<www.justice.gc.ca/eng/pi/fv-vf/pub/index.html>
<www.justice.gc.ca/eng/pi/fv-vf/fvy-vfj/index.html>

+ Information about how violence affects
adult learners: <www.learningandviolence.net>

For information about the regular
issues of English Express, e-mail:
subscriptions@englishexpress.ca

Answer box
Six types of abuse (TN-2)
1. b 2. f 3. a 4. d 5. c 6. e

What can Ed and Ling do? (TN-3)
(possible answers)

+ Ed can get help.
+ He can phone the Family Violence
 Info Line.
+ He can talk to someone.

+ Ling can talk to someone she trusts.
+ She can talk to her doctor.
+ She can call 9-1-1.
+ She can call the Family Violence
 Info Line.
+ She can plan ahead.
+ She can leave.
+ She can go to a women’s shelter.

Children and abuse (TN-3)
1. F 2. F 3. T 4. T
5. F 6. T 7. F 8. T

Using new words (TN-4)
1. b–abusing 2. e–threat 3. a–stalking
4. d–neglected 5. f–control, relationship
6. c–fault

Talking about family violence

Introducing and using the special issue
Here are some tips from teachers and others
who pretested this special issue:
+ Do some pre-reading activities. Ask what
 students know about the words “abuse”
 and “family violence.” Roleplay or show
 some images of types of abuse. Explain
 that anyone can be abused—women, men
 and children. Anyone can get help.
+ “Healthy relationships” on Page A is a good
 place to start.
+ If possible, cover 1 or 2 sections at a time
 so the material is less overwhelming.
+ Hard words in this issue include: abuse,
 assault, control, counsellor, cycle, disagree,
 fault, fear, forcing, neglect, relationships,
 respect, stalking, terrified, threats.
+ Act out feeling words. See page TN-4.
+ In some situations, go through the issue
 separately with male and female students.
+ Invite a guest speaker to talk about family
 violence. Contact your local immigrant
 serving agency, women’s shelter, Child and
 Family Services Authority, or police station.

Note: If a student reveals abuse, contact the
Family Violence Info Line for ideas on what
you can do.

Page TN-2 • Teaching Notes for Talking about family violence

Read about healthy relationships
on page A of the special issue.

+ Think about your relationships
 with family members and friends.

+ How can you improve your
 relationships? Read the example
 on the right.

+ You can write down your ideas
 below if you want to.

Healthy relationships l

How can I improve my relationship
with my ________________________?

Read about the 6 types of abuse on page B of the special issue.

+ Draw a line from the type of abuse to the correct picture.

Six types of abuse lAnswers on page TN-1

 1 . physical abuse

 2 . sexual abuse

 3 . psychological abuse

 4 . spiritual abuse

 5 . financial abuse

 6 . stalking

a

b

c

d

e

f

You can’t go
to that stupid
church.

Art: Nola Johnston

How can I improve my relationship
with my ___________?

How can I improve my relationship
with my ________________________?

I can be honest about my feelings.

I can help make dinner more often.

spouse
Example

I can try to be a better listener.

Teaching Notes for Talking about family violence • Page TN-3

What can Ed and Ling do? lPossible answers on page TN-1

Ed wants to stop abusing Ling. Write down 2 things that he can do.

 1 . ___

 2 . ___

Ling wants the abuse to stop. Write down 2 things that she can do.

 1 . ___

 2 . __

Children and abuse lAnswers on page TN-1

 1 . Child abuse is not a problem in Canada.

 2 . It is okay for children to see abuse.

 3 . Child abuse is always wrong. It is not the child’s fault.

 4 . Many children are afraid to tell someone about the abuse.

 5 . Abuse helps children do well in school.

 6 . It is abuse when a child is neglected.

 7 . Children cannot call 9-1-1 for help.

 8 . Alberta has a Child Abuse Hot Line.

Read the sentences below.

+ Write T if the sentence is true. Write F if the sentence is false.

Art: Nola Johnston

Page TN-4 • Teaching Notes for Talking about family violence

 1 . This man is _________ his mother.

 He hits her. He calls her names.

 2 . This mother is making a __________________.

 3 . This woman is in danger.

 Her ex-boyfriend is __________________ her.

 4 . This boy is __________________.

 His parents often leave him home by himself.

 The fridge is often empty.

 5 . Ed tries to __________________ Ling. They don’t

 have a healthy __________________________.

 6 . This girl is abused. Her dad pulls her hair and

 hits her. The abuse is not her __________________.

Using new words lAnswers on page TN-1

Look at the words in the box. We use these words to talk about family violence.
+ Fill in the blanks with the correct words from the box.
+ Then match the sentences to the drawings.

abusing control fault neglected relationship stalking threat

Feeling words l

In the special issue,
we use many “feeling words.”
For example: angry.
Can you find these “feeling
words” on pages A to D?

afraid happy sorry

angry mad tense

ashamed nervous terrified

calm sad worried

a

b

c

d

e

f

abusingb

I will kill
your pet.

You are
stupid.

Art: Nola Johnston

