

The Ultimate Middle School Counseling Handbook

WRITTEN BY

Tim Handrich & Deb Schroeder

The Ultimate Middle School Counseling Handbook

10-DIGIT ISBN: 1-57543-174-2
13-DIGIT ISBN: 978-1-57543-174-1

COPYRIGHT © 2010 MARCO PRODUCTS, INC.

Published by Marco Products, Inc.
1443 Old York Road
Warminster, PA 18974
1-800-448-2197
www.marcoproducts.com

Layout: Cameon Funk

Stock art from: Shutterstock.com

PERMISSION TO REPRODUCE: The purchaser may reproduce the activity sheets, free and without special permission, for participant use for a particular group or class. Reproduction of these materials for an entire school system is forbidden.

ALL RIGHTS RESERVED. Except as provided above, no part of this book may be reproduced or transmitted in whole or in part in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system without permission in writing by the publisher.

PRINTED IN THE U.S.A.

Contents

INTRODUCTION	13
---------------------------	-----------

CHAPTER 1

Comprehensive School Counseling	15
--	-----------

Introduction To Comprehensive School Counseling	16
Comprehensive School Program	17

CHAPTER 2

The Learning Community:

Advisor/Advisee The Heart Of Middle School	19
---	-----------

Introduction To The Learning Community (TLC)	20
ASCA Standards For The Learning Community	21
Nuts & Bolts Of Running TLC (Advisor/Advisee)	22
TLC Daily Schedule	24
TLC Advisor: Cornerstone Of The Middle School Program	25
TLC Mission: The Learning Community	26
TLC Skit Guidelines	27
Banner Day & (YOUR SCHOOL MASCOT'S NAME) Olympics	28
(YOUR SCHOOL MASCOT'S NAME) Olympics Events	29
Points Tally For Olympics	33
TLC Advisor Introductory Letter	34

CHAPTER 3

Group Counseling 101: Activities Your Groups Can Use Today	35
---	-----------

Introduction Group Counseling	36
Middle School Skills & Drills	36
The Game Is In The Name	38
Marbles & Tubes	39
My Ship Is Going To Sail	40
Killer Frog	41
Stuffed-Animal Toss	42
Basic Black	43
If You Can't Do This, You Can't Do That	44
Gridlock	45
Snowball	46
Good Stick, Bad Stick	47
Two Facts & A Fiction	48
Johnny Oops	49

CHAPTER 4

Groups, Groups, Groups!: Ready-To-Use Group Curriculums	51
--	-----------

Introduction To Groups, Groups, Groups!	52
---	----

The Nuts & Bolts Of Running Groups	52
Small-Group Sign-Up A	54
Small-Group Sign-Up B	55
Parent Newsletter	56
A Word About Small Groups.....	56
_____ Group List Record.....	57
Group Rules.....	58
Evaluation Of Group Sessions.....	59

FRIENDSHIP GROUPS

ASCA Standards For Friendship Groups A, B, & C	60
Friendship Group A	61
Pre/Post Test.....	61
Session 1: Getting To Know You	62
Question Cards.....	64
Session 2: What Makes A Good Friend?	65
Friendship Quiz.....	66
Session 3: Levels Of Friendship.....	67
Levels Of Friendship.....	68
Session 4: How To Make New Friends	69
Friendship Group B	71
Pre/Post Test.....	71
Session 1: Introduction.....	72
Getting To Know You.....	74
Session 2: Qualities Of A Friend, Making & Keeping Friends	75
How To Meet New People And Make More Friends.....	77
Making Friends.....	78
Session 3: Listening Skills.....	79
Question Cards.....	80
Session 4: Building Character	81
Stand-Up Statements	82
Stand Up For What Is Right, Even If You Are Standing Alone Poster.....	83
Session 5: Empathic Assertion.....	84
Empathic Assertion.....	85
Session 6: Middle School Conflict.....	86
We Can Work It Out—Middle School Conflicts.....	87
Session 7: Accepting & Giving Compliments	88
The Starfish Story	89
Session 8: A–Z.....	90
I Will Like Myself A–Z	91
Friendship Group C	92
Pre/Post Test.....	92
Session 1: Introduction.....	93
Quotes To Live By	94
Session 2: Bio Poem	95
Bio Poem	96
Session 3: Choosing Joy.....	97
Choosing Joy	98

Session 4: Building My House.....	99
My Dream House.....	100
Session 5: Pennies.....	101
Pennies.....	102
Session 6: Hit Parade.....	103
Session 7: Relationships.....	104
Session 8: Confidentiality.....	105

FAMILY CONCERNS GROUPS

ASCA Standards For Family Concerns Groups A & B.....	107
Family Concerns Group A.....	108
Pre/Post Test.....	108
Session 1: Introduction & Family Coat Of Arms.....	109
Family Coat Of Arms.....	110
Session 2: Family Change Can Be Dicey.....	111
Family Change Can Be Dicey.....	112
Session 3: Recognizing Loss.....	113
Am I The Only One Who Didn't Want Their Parents To Get Divorced?.....	114
Session 4: Dealing With Loss.....	115
Session 5: Values Clarification.....	116
Divorce Values Clarification Sheet.....	117
Session 6: Family Closeness & Goal-setting.....	118
Student Communication Survey.....	119
Session 7: Stuck In The Middle.....	120
Role-Play Situations.....	121
Session 8: Closure & Review.....	122
Family Concerns Group B.....	123
Pre/Post Test.....	123
Session 1: Introduction.....	124
Session 2: Feelings.....	125
Incomplete Sentences.....	126
Session 3: It Helps To Share.....	127
Difficult/Not Difficult.....	128
Session 4: Coping Skills.....	129
Caring For Me.....	130
Session 5: Who Supports Me?.....	131
Session 6: Recognizing Differences In Families.....	132
Debate Statements.....	133
True/False Statements.....	134
Session 7: Looking Ahead.....	135
Session 8: Closure.....	136

GIFTED & TALENTED GROUPS

ASCA Standards For Gifted & Talented Groups A, B, & C.....	138
Gifted & Talented Group A.....	139
Pre/Post Test.....	139
Session 1: Introduction.....	140
My Talents Graph.....	141

My Talents Graph	142
Session 2: Differences	143
Creative Line Drawing	144
Session 3: Thinking About The Future	145
Session 4: Creativity.....	146
Gifted & Talented Group B.....	147
Pre/Post Test.....	147
Session 1: Fallout Shelter	148
Fallout Shelter.....	149
Session 2: The Good, The Bad, & The Ugly	150
How Do You Cope?	151
How To Handle Stress.....	152
Session 3: Understanding Perfectionism	153
“Scenarios” Perfectionism Or Pursuit Of Excellence?	154
How Much Of A Perfectionist Are You?.....	155
Tips For Perfectionists	156
Session 4: Life Reflections/Anticipations.....	157
90 th Birthday Party Reflections For Deb Schroeder	158
Obituary For Tim Handrich	158
Gifted & Talented Group C.....	159
Pre/Post Test.....	159
Session 1: Following Directions	160
Blank Map.....	161
Street Map Activity.....	162
Session 2: Visual Treasure Map	163
Visual Treasure Map.....	164
Session 3: Memory Box	165
Session 4: Creativity.....	166
Session 5: High School Planning	167
SUPERSTARS GROUP	
ASCA Standards For Superstars Group	169
Pre/Post Test.....	170
Session 1: Traits For Success.....	171
Traits For Success.....	173
Superstars Goals	174
Session 2: I Think I Can	175
Sentence Starters	177
Changing Negative Beliefs Into Positive Beliefs	178
Session 3: Dreaming Of The Future.....	179
Session 4: Let’s Communicate.....	181
Interview Questions	182
Session 5: Networking.....	183
Session 6: Time Management.....	184
Session 7: My Talents	185
DECISION-MAKING GROUP	
ASCA Standards For Decision-Making Group	186

Pre/Post Test.....	187
Session 1: Introduction.....	188
Session 2: My Life Map.....	190
My Life Map	191
Session 3: Group Problem-Solving	192
The Big Bear Lake Incident	193
Item-Ranking Sheet.....	194
Session 4: Group Problem-Solving (Continued)	195
Expert Rankings For The Big Bear Lake Incident.....	197
Session 5: Decision-Making Model	198

CHAPTER 5

ROCKS: Recognizing Our Committed Kids 199

Introduction To ROCKS: Recognizing Our Committed Kids	200
ASCA Standards For ROCKS.....	201
ROCKS Pledge.....	202
ROCKS Pass	203
ROCKS Logo	204

CHAPTER 6

Eighth-Grade Conferencing: Personal, Meaningful Communication Between Parents, Student, & Counselor 205

Introduction To Eighth-Grade Conferencing	206
ASCA Standards For Eighth-Grade Conferencing.....	208
Parent Informational-Meeting Notice	209
Eighth-Grade Conference Information Sheet.....	210
There's Still Time To Schedule Eighth-Grade Conferences	211
Conferencing Sign-Up Calendar	212
Appointment-Reminder Cards	213
Evaluation	214
Conferencing Outline	215
Parent Letter: Conference Materials Sent Home	216

CHAPTER 7

Special Days: The Days That Make School Memorable 217

Introduction To Special Days.....	218
-----------------------------------	-----

MINI-COURSES

ASCA Standards For Mini Courses	219
Mini-Courses.....	220
Sample Mini-Courses Checklist/Timeline	221
Instructor Information.....	225
Sample Course Offerings.....	227
Mini-Course Description Form	228
Parent-Information Newsletter	229

Mini-Course Registration Form	230
Mini-Course Overnight Experiences	231
Mini-Course Booklet.....	232
Mini-course Rules	233
Sample Mini-course Offerings.....	234
Sample Varied Cost Form.....	244
Sample Spreadsheets.....	245
Mini Course Instructor/Course Spreadsheet	245
Mini Course Student Registration/Payment Spreadsheet	245
Collection Letter: We Need Your Help	246
Parent/Volunteer Thank You Letter	247

BIANNUAL CAREER DAY

Introduction To Biannual Career Day.....	248
ASCA Standards For Career Day	249
Career Day Scheduling.....	250
Career Day Invitation	251
Career Day Confirmation	252
Career Day Project Outline: Sample A	253
Career Day Project Outline: Sample B	254
Career Day Thank You	255

EIGHTH-GRADE COLLEGE & TECHNICAL COLLEGE TOURS

Introduction To Eighth-Grade College & Technical College Tours	256
ASCA Standards For Eighth-Grade College Tours	257
College Tours Timeline	258
College Tours Days (Sample Schedule).....	259
College Tours Field Trip Permission Slip.....	260

CHAPTER 8

What Should I Do If...?261

Introduction To What Should I Do If...?	262
Suspected Child Abuse Or Neglect	263
Suspected Eating Disorders	264
Suspected Self-Harm/Self-Mutilation	265

Bibliography.....267

About The Authors.....271

Instructions For Using The CD272

Introduction To Comprehensive School Counseling

What constitutes an exceptional comprehensive school counseling program? As counselors everywhere continually improve their practices, now is the time to draw from literature and research to create new best practices. We've found that ideas from the ASCA and WSCA models have improved our program and job satisfaction beyond belief.

At its core, our counseling program is designed for all students and implemented by the entire school, students' parents, and the community. We embrace the adage, "It takes a village to raise a child." Every student must have the same opportunities to learn, plan to realize dreams and goals, and feel comfortable seeking help with personal concerns. The counselor alone cannot provide these opportunities. Every staff member shares responsibility for implementing the school counseling program. Teachers can incorporate much of the curriculum into their programs, as well as alerting the counselor to concerns about or changes in students. As a team, the school community supports and encourages all students.

The 10–15% of students who showed up in the counseling office have tended to receive most of the counselor's time and attention. We've noticed that the top 10% of our students often do well with minimal help and support. The 10–15% at the opposite end of the spectrum may access resources provided by many different staff members. What about the 70-80% between those extremes? If counselors take time to speak meaningfully with all students—especially those who are often overlooked—about their goals, dreams, and hopes, purposeful learning will take place. Students will finally be able to connect the real world with the world of learning. The light bulb will glow! Such conversations between student and counselor are essential. A comprehensive school counseling program, properly planned and executed, will make an unprecedented improvement. But remember: *The counselor* will make the difference by optimizing how his/her time is spent. The new program is the tool. You are the master carpenter!

Scooter Relay

Materials Needed:

- Street cone
- Scooter for each TLC

Set a time limit for the activity. Determine a starting line. Mark with the street cone the distance you want each student to go. Each TLC lines up at the starting line. The first student in each line sits on a scooter. After each student goes from the starting line to the cone and back as quickly as possible, the next student in line repeats the process until the allotted time has elapsed. Award one point for each student who completes the task.

Relay Race

Materials Needed:

- Street cone

Set a time limit for the activity. Determine a starting line. Mark with the street cone the distance you want each student to go. Have two TLC groups line up in single file at the starting line. Each student must go to the cone and back, and each team must use each of these movements at least once: crab walk, one-leg hop, cartwheel, and hop like a frog. Only these movements may be used. The first person from each TLC begins the race, the next student in line repeats the process until the allotted time has elapsed. Award one point for each student who completes the task.

Chariots Of Fire

Materials Needed:

- Tarp

Determine a starting line and a half-way marker. The TLC works in three-member groups. The object is for one person to ride the chariot (tarp). The other two pull him/her to the half-way line, where one of the pullers hops onto the chariot. The original rider becomes a puller for the return trip. One point is given for each successful round trip.

Two Facts & A Fiction

Objective: To help students learn about each other, start conversations, and develop friendships

Materials: Pen/pencil and paper

Time: 20–25 minutes, including processing

Procedure: Each student writes three interesting statements about him/herself. Two of the statements must be true. One must be false. Each student reads the statements he/she has written, and the group decides which of the three statements is false. After all the group members give their opinions, the student reading the statements reveals which one is false.

Processing Questions:

- ❓ Did you learn something about other group members?
- ❓ What was it like trying to think of three statements about yourself?
- ❓ What was it like trying to “sell” the fiction about yourself?
- ❓ How can we learn more about each other?

A Word About Small Groups

Once again this year, our counselors are offering each student the opportunity to participate in a small group. Students may choose from several topics, including:

Friendship Skills

How to make and keep friends

Superstars

Prepare for life beyond high school!

Family Concerns

Learn to cope with divorce, separated families, and stepfamilies

Decision-Making

How to make good decisions

Hot Topics

Let's talk about issues important to YOU!

Group counseling offers students a great deal. It provides a safe place for kids to try new behaviors, share their thoughts with others, get to know others more closely, belong to something special, get help from students their own age, and learn that others have feelings like their own. In addition, students build the "soft skills" employers are looking for: communication, listening, and decision-making. Small groups also build self-confidence and self-awareness.

Groups meet 3–8 times. We do our best to rotate group times so students do not miss the same class more than once. Students may sign up for groups early in the school year (Sign-up is taking place now!), but participation is limited to one group per year to give everyone a chance to participate. If you have questions about any group, please call (COUNSELOR'S NAME) at (PHONE NUMBER).

Please complete, sign, and return the bottom portion of this announcement to the guidance office by (DATE).

-
- I give permission for my child to participate in the group counseling program of his/her choice.
 - I would like my child considered for the _____ group.
 - I do not wish my child to participate in the group counseling program.

Parent/Guardian's Signature _____

Date _____

Getting To Know You

Purpose:

To introduce students to group members, establish group rules, and build trust and familiarity among members

Materials Needed:

For the leader:

- Chart paper
- Marker
- Tape
- Scissors
- Board and marker/chalk
- Activity from Chapter 3 (pages 38-49)

For each student:

- Friendship Group A Pre/Post Test* (page 61 or CD)
- Set of *Question Cards* (page 64 or CD)
- Pencil

Pre-Session Preparation:

Print or reproduce *Friendship Group A Pre/Post Test* and a set of *Question Cards* for each student. Cut the *Question Cards* apart.

Nuts & Bolts:

Give each student *Friendship Group A Pre/Post Test* and a pencil. Collect the completed tests and save them to evaluate after completion of the last group session.

Each student states his/her name, favorite activity, and favorite food.

Establish *Group Rules* (see page 58). Record the rules on chart paper and post it in your group room.

Ask each student:

- ☞ *Why should we have a group about friendship?*

Brainstorm topics students would like to discuss during the next several weeks. Record their suggestions on the board. (*Note:* Some topics that have come up in groups include:

Values Clarification

Purpose:

To help students clarify their values and attitudes about divorce

Materials Needed:

For each student:

- Divorce Values Clarification Sheet* (page 117 or CD)
- Pencil

Pre-Session Preparation:

Print or reproduce *Divorce Values Clarification Sheet* for each student.

Nuts & Bolts:

Give each student *Divorce Values Clarification Sheet* and a pencil. Have the students complete the handout, marking *A* for *agree* or *D* for *disagree*.

When everyone has finished, read each statement from the handout aloud. Ask students to respond using “fist to five.”

- If you strongly disagree, hold up your fist.
- If you disagree, hold up one finger.
- If you agree, hold up four fingers.
- If you strongly agree, hold up all five fingers.

Discuss each statement after the students respond.

Processing Questions:

- ❓ What have you learned that may help you better understand your parents?
- ❓ What is one thing you appreciate about your parents?
- ❓ What is one thing you hope to do differently when you have a family of your own?
- ❓ What is one thing you learned today?

I Think I Can

Purpose:

To help students examine why people don't succeed and learn to change negative beliefs into positive beliefs

Materials Needed:

For the leader:

- Sentence Starters* (page 177 or CD)

For each student:

- Changing Negative Beliefs Into Positive Beliefs* (page 178 or CD)
- Sticky notes
- Pencil
- Student's folder

Pre-Session Preparation:

Print or reproduce *Sentence Starters* for the leader. Print or reproduce *Changing Negative Beliefs Into Positive Beliefs* for each student.

Nuts & Bolts:

Review the group rules.

Read the first *Sentence Starter* aloud and ask each student to orally complete it. When each student has taken a turn, discuss the students' responses. Repeat the procedure until each sentence starter has been completed and discussed. (*Note:* The leader may want to make notes of students' answers.)

Review the students' progress on the previous week's goals.

Ask the students to share their unusual job reports and success-related quotes.

Give each student sticky notes and a pencil. Ask the students to think of reasons why they believe people are unsuccessful and write each idea on a sticky note. Post the completed sticky notes on a door, wall, or board. Discuss students' ideas.

Give each student *Changing Negative Beliefs Into Positive Beliefs*. Have the students complete the handout, then discuss their answers.

Introduction

Purpose:

To allow students to become acquainted and share thoughts and ideas

Materials Needed:

For the leader:

- Marbles and Tubes* (page 39)
- Activity from Chapter 3 (pages 38-49)

For each student:

- Decision-Making Group Pre/Post Test* (page 187 or CD)
- Pencil

Pre-Session Preparation:

Print or reproduce *Decision-Making Group Pre/Post Test* for each student.

Nuts & Bolts:

Give each student *Decision-Making Group Pre/Post Test* and a pencil. Collect the completed tests and save them to evaluate after completion of the last group session.

Have each student state his/her name and favorite breakfast food.

Introduce the concept of *consensus-building*: Agreement is reached by compromise rather than voting.

Divide the students into two groups. Allow the groups two or three minutes to reach a consensus on each topic. The process will probably take less time as they become more familiar with it. Suggested topics include:

- A chore at home they don't mind doing
- A chore at home they dislike doing
- A TV show they enjoy watching
- A TV show they dislike
- A vegetable they don't mind eating
- A vegetable they dislike

Sample Mini-Courses Checklist/Timeline

Wednesday, 11/28

- Distribute *Instructor Information* (pages 225-227 or CD) and *Mini-Course Description Forms* (page 228 or CD) to all staff mailboxes or through e-mail.
- Mail *Instructor Information* and *Mini-Course Description Forms* to parents who taught mini courses last year.

Thursday, 11/29

- In the upper right rectangle, date the *Mini-Course Description Forms* as they're received (first come, first served in case of duplicate offerings).
- Talk with computer specialist about creating database to track instructor's names and course offerings (see sample on page 245).

Monday, 12/3

- Distribute the *Parent-Information Newsletter* (page 229 or CD) about volunteer mini-course teachers and sign-up volunteers.
- Selection Order can be performed any time before holiday break (We pick TLC names out of a hat for the order in which students will sign up. You could also do this alphabetically or by lottery by classroom teacher.)

Monday, 12/10

- Send the *Mini-Course Registration Forms* (page 230 or CD) to be printed on two-part forms. You will need (number of students in your school plus extras) forms by the date students return from the holiday break.

Friday, 12/14

- Mini-Course Description Forms* are due back from teachers.
- Call parents who taught last year and who haven't responded.
- Distribute *Mini-Course Overnight Experiences* (page 231 or CD) information to students.

Monday, 12/17

- Arrange for volunteers to type and copy the *Mini-Course Offerings* (see sample on pages 234-243 or CD). This must be completed by the time students return from their holiday break. The *Mini-Course Booklet* should include:
 - Timeline* (page 232 or CD)
 - Mini-Course Rules* (page 233 or CD)
 - Course offerings (see samples on pages 234-243)
 - a copy of the *Parent-Information Newsletter* (page 229 or CD)
 - the selection process
 - a copy of the *Mini-Course Registration Form* (page 230 or CD)
 - a request for display items to generate interest in mini-course options

Friday, 12/21

- Final course information is given to volunteer typists.
- Consider giving a small *thank you* gift to volunteers (soap, hand lotion, pen, etc.).

THE FOLLOWING SAMPLES
ARE REPRODUCIBLE/PRINTABLE PAGES
INCLUDED ON THE CD-ROM

©
Mar^{co}
★

Why sign up for a group?

Build communication, listening, and decision-making skills!
Build confidence and self-awareness!

- **FRIENDSHIP:** This group explores how to make and keep friends. The world revolves around relationships and ability to communicate feelings.
- **SUPERSTARS:** This group is designed for those students who are ready to go “above and beyond” in preparing for their future by developing or strengthening such traits as goal-setting, communication skills, and time management.
- **FAMILY CONCERNS:** This group helps members learn to cope with divorce, separated families, and stepfamilies. Every family has value, and we must be proud of who we are and where we come from.
- **DECISION-MAKING:** This group focuses on how today’s decisions can affect tomorrow. Do people ever make bad decisions?
- **HOT TOPICS:** This group focuses on topics group members feel are pertinent. This is a chance for students to talk with peers in a safe environment.

Groups (CHECK ONE)

1. Friendship
2. Superstars
3. Family Concerns
4. Decision-Making
5. Hot Topics
6. No, thanks.
7. I would like to see _____
individually at this time.

Name (PLEASE PRINT): _____

TLC Teacher: _____

**Remember:
Your
counselor
cares!**

FRIENDSHIP GROUP B

Pre/Post Test

NAME _____

DATE _____

Please answer the following questions, using the scale listed below:

- 1 = strongly disagree
- 2 = disagree
- 3 = not sure
- 4 = agree
- 5 = strongly agree

I know the names of each person in my group.

1	2	3	4	5
---	---	---	---	---

I know something about each person in my group.

1	2	3	4	5
---	---	---	---	---

I am able to express my feelings without hurting others.

1	2	3	4	5
---	---	---	---	---

I am happy with the number of friends I have.

1	2	3	4	5
---	---	---	---	---

I am happy with the quality of my friendships.

1	2	3	4	5
---	---	---	---	---

I feel positive about myself even though I'm not perfect.

1	2	3	4	5
---	---	---	---	---

Question Cards

What is most important to you in life?	Do you smoke cigarettes/marijuana?
What is the most stupid thing you have ever done?	Name something you hate to do. Why?
Who's your best friend of the same sex?	What's your all-time favorite movie? Why?
What's your favorite possession?	Do you ever cry?
What was your favorite toy as a young child?	What's your favorite game?
What was your childhood nickname? How did you feel about it?	What is the funniest thing that ever happened to you?
Do you have pets? Describe them.	What's your favorite season?

TIPS

✓ For

✓ Perfectionists

✓ Appreciate your perfectionism. Don't be ashamed of it. Make it work *for* you, not *against* you.

✓ Set priorities. Allow yourself to be a perfectionist in activities that really matter to you, but lower your expectations in some other areas.

✓ Allow yourself to be less than perfect for a day. Be messy, be late, make a mistake. Realize that the world won't end if you aren't perfect.

✓ If you aren't successful when you first try something, don't give up. Don't punish yourself if you are unsuccessful or don't meet your high standards. Concentrate your energies on future successes.

✓ Try taking a risk. Sign up for a challenging activity. Start a conversation with someone you don't know. Study for a test without overdoing it. Change your daily routine. Begin your day without a plan.

✓ Maintain high standards for yourself. Let others set their own standards.

✓ Realize that your friends like you for who you are. NO ONE IS PERFECT!

✓ Take time to enjoy a success or an accomplishment. Don't rush on to the next thing.

✓ Think carefully about what you expect of yourself in different areas. Decide which expectations are realistic and which might be too high.

✓ Realize that you can't do it all. Prioritize and focus on what is really important to you.

✓ Ask for help when you need it.

✓ Learn how to handle stress: Take a walk. Cook. Listen to music. Draw. Paint. Read. Nap. Clean. Write in a journal. Play a game.

✓ Laugh at yourself.

✓ Hold onto your goals and believe in your ability to reach them.

Expert Rankings For The Big Bear Lake Incident

1. **LIFE JACKETS**—The best and only certain protection against drowning and the cold
2. **WOOL SWEATERS**—Your best insulator; help conserve body heat and significantly extend survival time, even in cold water
3. **RAIN SUITS**—Worn over the sweaters; protect against wind and chill; significantly increase survival time
4. **FLARE GUN WITH 8 SHELLS**—Best possible signal for rescue; may be seen by people along the lake
5. **FLASHLIGHTS**—Helpful in early-morning, evening, and night; for signaling rescue boats and aircraft
6. **50' OF ROPE**—Can hold people together
7. **TWO 12' x 12' TARPS**—Could be placed over the group to help retain body heat and cover exposed skin
8. **FIRST AID KIT**—Mirror could reflect the sun for signaling; razor could cut tarps and rope
9. **BUTTER**—An excellent insulator when rubbed on head and face; significantly reduces heat loss from the skin
10. **THERMOS OF COFFEE**—Source of warmth; may help delay effects of hypothermia
11. **MIXED NUTS**—produce modest amounts of energy and warmth
12. **MATCHES**—If kept dry, may help provide warmth on land
13. **SIX CANS OF SODA**—Largely useless, but could aid in producing comfort
14. **SUNTAN LOTION**—Water-soluble and of little /no use in fall temperatures

Career Day Project Outline

List 8 careers you explored today.

_____	_____
_____	_____
_____	_____
_____	_____

Name 5 skills important in the careers you explored.

Choose 3 careers and write an explanation of skills needed to succeed in them.

1. _____

2. _____

3. _____

How is your school helping you acquire the skills you need to succeed in the world of work?
