Psych 190 Integration Assignment 3
Worth 25 points. Each question is worth 5 points.
· The purpose of this assignment is to demonstrate that you can successfully apply the concepts in your reading to your understanding of relationship issues for military members and veterans.

· Format: Typed, 3 pages maximum, stapled, double spaced, standard 12 point black font. Put your name, my name, Psych. 190, your student ID and the assignment number on the top corner of the page. Side margins must be approximately 1 inch. To receive full credit, your responses must be clearly written and your paper must have no spelling or grammatical errors. Thus, you must proof read your work.
· You will be graded on the accuracy and thoroughness of your responses. Please organize your paper by question number. Be sure to answer each question by explaining the concept as described in the reading and by providing specific examples. Use your own words. Do not use quotes.
1. Based on the readings, describe challenges that female partners may face in trying to communicate effectively with male veterans. What strategies does Hoge suggest for partners wishing to improve their relationships with veterans?

2. Based on the readings, describe the specific challenges male veterans may face in relating to significant others in the civilian world. Explain strategies described in your readings for veterans wishing to improve relationships with female significant others and other loved ones.
3. What factors may place a veteran or military member at particular risk for partner violence? Based on what you have learned from the materials in this course about relationship violence, what should you do if you know of a couple involved in an abusive relationship?
4. According to your readings, how do common media images and cultural ideas about masculinity and femininity affect relationships between men and women? According to what you have learned from the materials in this course, what can we do to create and support relationships between men and women that are respectful and non-violent?

5. Based on what you have learned in class so far, how have gender role scripts affected your own relationships? If gender roles didn’t exist, what would you do differently in your relationships?

