

Risks

Part 1: With your group, come up with conditions that would raise or lower each “risk” in the chart below.

LOW RISK	MEDIUM RISK	HIGH RISK
Riding a bike with a helmet		
	Having a couple of cigarettes	
		Getting drunk with a friend
Getting a ride home from a friend from a party		
	Asking a friend for advice about medications to help you sleep	

Part 2: Find an article (from a credible news source) about a risk someone took and bring it to class. After reading your article, answer the following questions in FULL sentences! **Staple your sheets and your article together!**

1. What risk(s) did the person take in this article?
2. Was the person reacting to a situation or did he/she create the situation? Explain.
3. What options did the person have in taking the risk? What were the possible results of these risks?
4. What was the result of the person taking the risk?
5. How did the person feel after taking the risk? Make assumptions if needed!
6. In the same situation, what options would you consider? Explain.
7. What option would you select? Why?