

SCHOOL VIOLENCE PREVENTION DEMONSTRATION PROGRAM

HANDOUT 3

THE CHILDREN'S CRUSADE: RESPONSIBILITIES, VALUES, AND INTERESTS

Instructions: On the bottom of this page, write the name of the person mentioned in the lesson. Then, in the appropriate column, write that person's responsibilities, values, and interests.

Responsibilities	Values	Interests

Person: _____