

Sophomore Parent Coffee

Class of 2020

**A copy of this presentation and handout can be found on
our website:**

www.unihigh.org/counseling

Icebreaker Question:

- What do you encourage your student to do for stress management?
- Get out your cell phones!
 - Website Link for responses:
 - PollEv.com/annjacobson215
 - Text responses:
 - Text annjacobson215 to 37607
 - Then text your response

https://www.polleverywhere.com/free_text_polls/vejHyZrjCpByOk4

Stress: Perception is Everything

- High school can be stressful
 - We encounter stress at many different times in our lives
 - It is a normal response to something people care about
 - How we perceive it is more impactful than the stress itself
 - Mind Over Mood Study (Jamieon, Nock, Mendes, 2012)
 - Stress is Good
 - Ignore Stress
 - Control Group (told nothing)
-

Ways to Support Students

- Use more realistic and helpful language
 - “ I HAVE to get an A vs. I WANT to get an A”
- Help them point out their own resiliency
 - Remember past and lessons learned
- Teach them to ask questions
 - “What can I learn from this experience?”
- Encourage a MINIMUM 8 hours of sleep
- Praise effort and hard work, not the grade
- Help them make a plan and seek support
- Encourage balance
- Help them recognize things beyond their control

Sophomore Counseling Meeting

- Meetings scheduled **December - May**
- About two weeks before your appointment you will receive an email with:
 - **Appointment date and time**
 - ****Link to Sophomore Planning Conference Video**
 - On counseling website → Academics → 10th grade
 - General info regarding graduation & college requirements, SAT/ACT testing, college planning and career exploration
 - Be sure both you and your student watch **BEFORE** meeting
 - Note: counselors will not cover material in this video during the meeting
 - **Graduation/College Requirements & Course list**
 - Start discussing desired courses with your student for 11th and 12th grade

Sophomore Meeting Topics

- Items covered in the meeting:
 - Transcript review and course selection
 - Post high school options
 - College admission testing planning
 - Career interest profiler
 - College & Career Center and ROP information
- ** Meeting will be approximately 30 minutes

10th Grade Primary Focus: ENGAGE

- Academics
- Extra-curricular Activities
- College and Career Exploration
- Preparing for college admissions testing
- Maintain BALANCE!

Academic Resources

- **Academic Support**

- Teachers are your student's #1 resource!
- Office Hours
- Peer Tutoring (after school M-Th Rm 319)

- **UHS Website** www.universityhigh.org

- HS Website → Academics → Counseling

- **UHS Counseling Webpage**

- Life After High School Planning Guide
- Naviance
- REMIND app or text alerts
- Course Catalog

- **UHS Home Page** → **Links tab**

- Parent Portal, Canvas, Newsletter, Weekly Bulletin

STAY UP-TO-DATE ON UHS COUNSELING INFO & DEADLINES!

To receive text alerts (or be notified through the "remind" app) please send a text to [81010](tel:81010) and include the message below:

Class of 2018:

Text the message "@uhscoun"

Class of 2019:

Text the message "@uhscouns"

Class of 2020:

Text the message "@uhsc"

Class of 2021:

Text the message "@uhs2021"

Extra-Curricular Activities

Help your child to ENGAGE their PASSIONS

- Athletics
- Clubs
- Academic Teams
- ASB/Student Council
- Visual and Performing Arts
- Community Service

Career Guidance: Holland Code

- **REALISTIC**
 - Likes to work with their hands; use tools, machines, equipment; build/fix
 - Values practical things you can see, touch, and use
- **INVESTIGATIVE**
 - Likes to study, research, and solve problems
 - Values analysis and intellect
- **ARTISTIC**
 - Likes to create and design
 - Values aesthetics, self-expression, and independence
- **SOCIAL**
 - Likes to help people
 - Values relationships and collaboration
- **ENTERPRISING**
 - Likes to lead, persuade, sell, and take risks
 - Values influence and competition
- **CONVENTIONAL**
 - Likes to organize, manage data, and write reports
 - Values organization and structure

College & Career Center

- College Resources
- College and Career Website
- Scholarships
- Admissions Tests
- College Visits
- Summer Activities
- Community Service
- ROP

Coastline ROP

- Career technical education courses for high school students
 - hands-on learning experiences and a variety of classes, from introductory courses to internships
- 13 of 15 Industry Sectors
 - i.e. Animal Health Care Internship, Medical Nursing Careers Internship, Programming and Robotics, etc.
- Offerings in fall & spring semester
 - Madison Thomsen- ROP coordinator
 - madisonthomsen@iusd.org

COASTLINE
REGIONAL OCCUPATIONAL PROGRAM
Innovate • Educate • Inspire

College Guidance

- **Sophomore Checklist**
 - Your student should stay consistent with academics
 - Encourage your student to get involved
- **Where does your student want to be?**
 - Size, Location, Public/Private, Cost/Financial Aid, Degrees and Curriculum, Activities
 - What is your student's goal?
 - Where will your student thrive?
- **Comes down to:**
 - Your student knowing his/herself
 - Selecting colleges that are the best fit

Start the Conversation!

YOU HAVE BRAINS IN YOUR
HEAD. YOU HAVE FEET IN YOUR
SHOES. YOU CAN STEER
YOURSELF ANY DIRECTION
YOU CHOOSE.

~ DR. SEUSS

BRIGHT
DROPS

College Admission Testing Preparation

● 10th Grade

- Optional Practice Tests available
 - PPSAT (Practice PSAT) - \$20
 - Feb. 2018
 - SAT/ACT Combo Test – \$20
 - April 2018

● 11th Grade

- PSAT – October 2018
- ACT
- SAT (<https://collegereadiness.collegeboard.org/sat>)
 - Evidence-Based Reading, Writing & Language, Math, Essay
 - 1600 scoring scale
 - No penalty for guessing!

Personal and Social Resources

- **School Counselor**
- **Project Success**
- **Wellness Counselor**
- **Family Resource Center**
- **Private Referrals**
- **IUSD Parent Workshops**
 - Positive Discipline
 - Active Parenting Now
 - Active Parenting of Teens
 - Helping Your Child Succeed in School

What can you do if you have a concern about your student or another student?

Call us. We cannot help if we are not aware.

Crisis Hotlines
1-800-273-TALK
1-877-7-CRISIS

Maintain Balance

- **Engage in discussions about:**
 - Maintaining a healthy life balance
 - Academics, extra-curricular activities, sleep, exercise, social time
 - Teens need 8 - 10 hours a night
 - Only 15% of teens are getting the recommended amount of sleep

Conclusion

- What is one new strategy you can use to help your student manage his/her stress?
- Get out your cell phones!
 - Website Link for responses:
 - PollEv.com/annjacobson215
 - Text responses:
 - Text annjacobson215 to 37607
 - Then text your response

https://www.polleverywhere.com/free_text_polls/qmcKtjM7Yu5z0uL

Questions?

