	[image: ]
	
	SMALL GROUP ACTION PLAN

	School Name
	 Lincoln Park High School

	Group Name
	 Calming the Mind

	Goal
	The goal of the stress management group is to assist students in increasing their knowledge of stress and to teach them how to cope more effectively with distress.

	Target Group
	 9th grade

	Data to Identify Students 
	 The group is opened to Freshman Students only. The group is structured to help freshman students receive personal attention and support services as well as develop the necessary tools to make the transition from elementary to high school.

	School Counselor
	ASCA Domain, Standard and Student Competency
	Outline of Group Sessions to be Delivered
	Resources Needed
	Process Data (Projected number of students affected)
	Perception Data (Type of surveys to be used)
	Outcome Data (Achievement, attendance and/or behavior data to be collected)
	Project Start/Project End

	[bookmark: _GoBack]Mr. Baker
	Personal/Social:
PS:A1.5 Identify and express feelings
PS:A2.6 Use effective communication skills
PS:B1.4 Develop effective coping skills for dealing with problems
PS:B1.5 Demonstrate when, where and how to seek help for solving problems and making decisions
PS:C1.6 Identify resource people in the school and community, and know how to seek their help
PS:C1.10 Learn techniques for managing stress and conflict
PS:C1.11 Learn coping skills for managing life events
	Session 1: 
What is stress?
Session 2: 
What makes you feel better under stress?
Session 3: 
How can you prevent stress?
Session 4: 
How can you cope with stress effectively?
	Materials:
- Informed Consent Form
- Group Agreements
- Pre and Post Test Stress Inventory
- Writing Materials (pens, pencils, markers or crayons)
- “The World on My Shoulders” activity sheet
- “Symptoms Checklist” activity sheet
- “Stress Alert” activity sheet
- “Individual Plan for Coping with Stress’ activity sheet
	79 freshman students participated in the small group discussion – “Calming the Mind”
	100% of the freshman students can name at least two situations or experiences that provoked stress.
	The number of freshman students referred to counseling due to heightened stress has decreased from seventy-nine students to thirty. A 62% decrease.
	There will be 4 sessions. The group will meet every Wednesday from 12 p.m. – 1 p.m. during their lunch period, starting April 2nd and ending April 23rd, 2015. 


image1.jpeg
ooo AMERICAN

SCHOOL
ié “ COUNSELOR

| ASSOCIATION


‘SMALL GROUP ACTION PLAN


