Parents Council of Washington E-binder

Best Practices on Handling Stress
Submissions by:
Charles E. Smith Jewish Day School

The Congressional Schools of Virginia

The Field School

Foxcroft School

Georgetown Prep

Georgetown Visitation

Gonzaga

Grace Episcopal Day School

Holton-Arms

Landon School

National Cathedral School

Potomac School

St. Albans School

St. Andrew’s

St. Patrick’s Episcopal Day School

Saint Stephen’s and St. Agnes School

Sidwell Friends School – Middle School

Sidwell Friends School – Upper School

Stone Ridge

Washington Episcopal School

Washington International School
Charles E. Smith Jewish Day School – Best Practice

High School Extension Passes
Our program requires that students commit time in the evenings and Sundays to study and to prepare assignments or projects. At the same time, the school recognizes that students have co-curricular and outside obligations that sometimes interfere with their ability to complete all work in a timely manner. In most cases, students can participate in family events and co-curricular activities and still get the work done. Conflicts between the two are sometimes unavoidable, but students should not always have to forgo one for the sake of the other.
As a tool to help students balance their obligations and/or academic overload, CESJDS is issuing EXTENSION PASSES to all high school students. The following are the rules that apply to this policy.
$ Each high school student will have ONE extension pass per year in each academic class.
$ Students must fill out the extension pass form and submit to the teacher at least one school day BEFORE taking the extension pass.
$ Under extenuating circumstances only, if a student does not know the day before, the student is to fill out the Extenuating Circumstances form and give it to the Dean that day. Passes taken with extenuating circumstances will be reviewed by the administration for approval; approval is not guaranteed. A student may have one extenuating circumstances extension pass only in a year.
$ The teacher sets the date for the makeup tests/project/quiz/homework, any time from 2 days to 5 days after the due date.
$ If more than one student has taken a "pass," the teacher can require that all of the students make up the quiz/test at the same makeup time.
$ A teacher may, in advance, rule out extension passes for any specific assignment/test.
$ Students not taking a test/quiz will be sent either to the library or to a study hall during the period.
$ Extension passes cannot be taken within two days of a school vacation. All work must be made up by the break, unless there are extenuating circumstances which will be addressed by the administration. There will be a final date (TBA) for extension passes towards the end of the third trimester.
$ Teachers may designate certain tests/projects /assignments for which students may not take an extension pass.
[image: image1.jpg]Yl st
SCHOOLS
of VIRGINIA

Parent Council of Washington Best Practices Exchange and Forum

Student Stress: Overview

Stress is anything that physically, emotionally, and psychologically pressures an individual. Any effort on a person’s part-- trying out for a team or play, preparing for an upcoming exam, establishing an outline for a paper-- creates some degree of stress. Stress is an everyday part of life. Stress can be positive and negative. While it can be difficult to handle at times, it can also be a motivator at moderate doses and help to contribute to happiness and success at other times. Stress is essential to life. It is how you respond to it that determines if it is harmful. Stress is the response to the stressor and responses can be learned and controlled. Coping with stress usually requires thinking through the alternatives at hand and trying to make the best of stressful circumstances. Anxiety and stress can go hand in hand. Stress comes from your environment, your body and your thoughts. Prevention encompasses teaching and learning about anxiety and stress in all those areas.

Stress Outlets, Teachings, and Considerations atThe Congressional Schools of Virginia

1. Academics/Curriculum

· Physical Fitness Curriculum as a response to stress
· PE: all grades Preschool to 4th twice a week
· PE: grades 5th to 8th grade every day
· Sport and Fitness clubs once a week grades 1 and 2
· Daily Recess Bright beginnings to 8th grade
· Middle School team sports: Soccer, Basketball, Softball, Baseball, Cross Country, Track and Field
· Health Curriculum
· Grade 2: definition of stress and identification of personal stressors. Ways to relieve stress in physical activities and hobbies.
· Grade 3: Review of definition and discussion of body’s physical reaction to stress (fight or flight response because of adrenaline) Difference between stress and distress.
· Grade 6: Managing stress and stress-related fatigue.
· Grade 7: Definition of Depression, signs and symptoms. Ways to recognize and seek out treatment.
· Study Skills
· Time management
· Strategies that reduce academic stress
· Test-taking tips
· Guidance curriculum delivered by school counselor
· Identification of feelings and emotional responses
· Problem solving (conflict resolution, resiliency skills,)
· Decision making (assertiveness, collaboration,)
· Friendship making
· Advisory Program co-administered by Dean of Students and counselor
· Co-listening and peer sharing
· Adults and peers as a response network
· Diversity workshop
2. Co-curricular activities provide focus and opportunity to share common interest, providing ways to respond to stress and prevent distress

· Sport Teams

· Clubs: yearbook, student senate, leadership, school store

· Activities: choir, band, musical,
· Seasonal activities

· Monthly celebration events: Spirit Day, International Day, Musical, Tasting O’ the Greens, Field Day,

· Organized travel: field trips, ski trip, Williamsburg, etc.

 Signs of fear and stress in students (signs may also be covert)
1. Physical manifestations: illnesses (real or imagined). School nurse keeps student records and tracks patterns.
2. Emotional reactions: crying sensitivity, stammering, excess giggling, easily startled.
3. Work habits: daydreaming, frequent absence, sleeping in class, lack of concentration.
4. Nervous manifestations: nail biting, blinking, hair chewing, tics.
5. Misbehavior and aggression: violence, loss of temper, striking out, violent drawings, uncontrollable rage, bullying.
6. Attention seeking: immature behavior, seeking approval, demands for attention, clinging, acting out.
7. Self-destructive tendencies: suicide threats and/or attempts, self denigration, alcohol, tobacco, and/or drug use.
What adults can do:

1. Provide structured schedules.

2. Provide policies and boundaries for students to help alleviate fear and anxiety.

3. Provide activities and events for relaxation and enjoyment.
4. Help make learning meaningful.

5. Remind the child of how/he she coped with bad moments in the past.

6. Help the child focus on larger goals.

7. Model fairness, communication, and problem solving.

8. Don’t criticize in front of the child.

9. Don’t’ take the child’s word as gospel.

10. Don’t say, “Everything will be fine.”

Best Practices of The Field School (2301 Foxhall Road NW, Washington, D.C.)

The Field School was founded in 1972 in large part to encourage students’ academic and personal success in a comfortable, supportive environment. Reducing stress for students is therefore something the school does well.

Some Field methods that seem to work are:

1) Keeping the school informal. Class sizes are small (11:1) and students call their teachers by their first names. Teachers also are coaches and sponsors of many clubs. Teachers and students develop a rapport outside of class, and relationships that are supportive and caring.

2) Preventing homework overload.

(Teachers in each grade meet together every other week, usually during lunch. These meetings provide a venue for sharing information about individual or groups of students; and comparing workloads and deadlines in each course. If most 9th graders, for example, have a major lab report due on one day, the history teachers will make sure that a paper is not due or a big test doesn’t happen on that same day.

(Lunch Study Hall is a Field institution for students who have not completed homework. This is not (for most students) considered a penalty, but an opportunity to make up work and helps the school make sure students are keeping up.

(Teachers try to keep homework over holidays or school breaks at a minimum.

3) No AP classes. Some juniors or seniors may choose to take an AP test in subjects such as calculus or physics, but the school can offer challenging courses without teaching to a specific test--and colleges seem to understand.

4) A faculty committee recently formed to tackle the subject of “balancing our students’ lives.”

The committee has been asked to generate a list of student stresses and stress relievers within the annual calendar, daily schedule, grade level progression and life at Field. Then it will generate a list of solutions and make recommendations. The committee’s existence raises awareness among faculty and staff about the importance of the issue.

Submitted by Karen Allen, president, and Missy Young, vice president

Field Parents Association

Parents Council of Washington

2009 Best Practices Exchange

Georgetown Preparatory School

“Students & Stress: Causes & Solutions.”

Georgetown Preparatory School is an independent day and boarding school serving an all male student population in grades 9 -12. It enjoys the distinction of being the oldest catholic school in the United States. The school attracts young men who desire an academically challenging environment with a record of achievement and an athletic and extra curricular program that provides opportunities for growth and a history of accomplishment. Georgetown Prep was founded to continue the tradition of Jesuit Education in Maryland that dates back to the founding of the colony more than 350 years ago. That tradition encompasses the same goals that St. Ignatius set for the administration of schools, “promoting the full growth of the person”. It is with a solid base rooted in the beliefs of Ignatian Pedagogy that the administration, staff and faculty address issues of stress within its student body.

To understand how Georgetown Prep helps its students handle the pressures and stresses of high school life one first needs to understand the fundamentals of Ignatian Pedagogy. In short, “Jesuit education is a call to human excellence, to the fullest possible development of all human qualities. It is a call to critical thinking and disciplined studies, a call to develop the whole person, head and heart, intellect and feelings”. Jesuit educators are committed from the very beginning to educating the whole person and they aim to form men of competence, conscience and compassionate commitment. It is with this philosophy that Georgetown Prep has developed a holistic approach to help its students manage stress.

Planning and preparation begins in the student’s freshman year. On the day that the upper classmen are taking the PSAT exam the freshmen have a day designed to address stressors in different disciplines and activities. The day is formed by the counseling office and is run by all the administrators of the school. The students are broken into small groups. Each group focuses on a specific element of stress that the student is likely to experience during high school. Some of the topics discussed are: organization, planning, test anxiety, technology awareness (social networking) involvement and consequences of choices, and day to day handling of rules. To address other types of social, out of school stressors, the school brings in outside organizations. Once such organization is Community of Concern®, whose mission is to educate parents and build partnerships with the students to coordinate efforts to keep children alcohol, tobacco and other drug free.

Freshman year is just the start. Every school year has a retreat where one of the goals is to help refocus the students in discussions on ways to manage stress. Georgetown Prep is unique in the sense that it can also involve campus ministry in all discussions to help the students. During the school year ongoing work continues in small groups during religion classes. Each year in high school brings with it its own unique stressors. The counseling office maintains its systemic approach in helping the students manage each stressful event that comes up in the student’s life helping them to manage and try to live with the stresses in their lives.
Georgetown Prep also offers class networking meetings for the parents. These networking meetings are scheduled for one night each month for parents in each class. During these meetings different administrators or outside groups come to talk to the parents about what’s on the horizon in the student’s life. Some topics that are discussed are: schedules and scheduling, preparing for college, responsibilities of prom night, Preparing for exams (Finals, SAT and AP), and service projects. The parents are able to learn about and discuss how to help their own child handle upcoming responsibilities that they will have to manage. Through these meetings the school works in partnership with the parents so that together both groups can help the individual student grow to their best potential.

The end goal of the school is to be able to discern each student’s growth during their years at Georgetown Prep. In Jesuit terminology this is known as “The Grad at Graduation”. The school’s goal is to produce young men who are open to growth, intellectually competent, religious, loving and committed to justice. They accomplish this goal by being there for the students all four years and giving them the tools to handle things as they come up in their lives. A testament to their success can be summed up by a recent graduate’s response when asked this question, “In what ways do you think Prep has prepared you to go out into the world? His reply, “I am at ease in public setting. I feel that I do not immediately panic when I am overloaded with work or asked to complete a difficult task. I feel that I am prepared to work, live and be functional in the outside world”
Submitted by the Prep reps to the Parents Council of Washington: Magdalena Mooers mmooers@htsdc.org and Kathleen Merlo kmerlo@aol.com
Georgetown Visitation
Stress Reduction as Part of the Counseling Curriculum
Visitation’s Counseling Program operates from a wellness model that addresses intellectual, spiritual, creative, physical, and social components of the whole person using reflection, discussion, and activities. Through education, prevention and intervention, Visitation’s counselors work to foster healthy adolescent development and to assist all Visitation students in becoming well-adjusted, successful young women. One of the challenges facing our students is learning to balance their many academic, co-curricular, social and family commitments. Our Counseling Groups work to address the issue of stress with our students by increasing their level of awareness about what is causing stress, helping them tune in to how their body reacts to stress, and developing some coping strategies to manage the varying levels of stress throughout the school year.
Freshman Year:
 Beginning with Orientation, freshmen are introduced to the Faculty and Administrators who are available to help them navigate the various aspects of their high school program. This includes the Academic Dean, Dean of Students, Dean of Student Activities and members of the Counseling Department.

 The 1st Semester Counseling groups continue the orientation process and focus on transition to high school. We work to develop time management systems, organizational strategies, and communication skills that will enhance academic success. There is also an opportunity to assess individual learning styles as a way to help students make the best use of their study time.

 At the end of the first semester, the Personal Counselors re-visit planning and time management with students as they begin to prepare for semester exams. An exam preparation calendar is given to model one method of breaking down the sometimes overwhelming task of studying a semester’s worth of material.

 Students are also introduced to the concept of the mind/body connection, including body-focused relaxation techniques such as breathing exercises and the importance of physical exercise. Experiential activities include progressive relaxation and guided imagery.

 In addition, Counseling Group discussions often revolve around topics aimed at helping students deal with stress, such as prioritizing, learning to say no, and perfectionism

Sophomore Year:
 Sophomore Counseling groups continue to build on the skills and knowledge generated in the freshman year. Discussions include handling increased academic expectations, time management, strategies for taking standardized tests, and specific issues related to high school life.
 Each student meets with her Personal Counselor one on one to discuss PSAT results and to review her academic plan. This is also used as a time to assess their experience at Visitation and to develop individual plans for any social or academic stressors.

 Peer educators visit counseling groups to foster discussion and answer questions about a variety of social and academic issues.

 Focus on healthy coping mechanisms is a priority, so drug and alcohol abuse, mental health issues such as anxiety and depression, and eating disorders are addressed.

Assemblies/Speakers
Speakers are chosen to either directly focus on the topic of stress or indirectly by addressing concerns that cause stress. Our assemblies are designed to educate students on how to deal with pressing issues in their lives. In the past, programs have included: Community of Concern, Speakers from the National Mental Health Awareness Campaign, Dr. Elizabeth Guthrie author of “The Trouble with Perfect”, and Dr. James Maas author of “Power Sleep”.

Schedule
We are in the second year of a new schedule that had student stress reduction as the primary catalyst for change. Built into this schedule are a mid-morning break and a longer break in the middle of the day for lunch allowing students more flexibility to meet with teachers and each other. We also added a tumbling component so that students do not have to prepare for every subject each night which is aimed at alleviating some of the stress caused by homework.

[image: image2.png]

Gonzaga and Student Stress

The primary way that Gonzaga counselors identify student stress is through the once weekly Deans Meeting, attended by the dean of students and all the counselors, where behaviors are identified that might indicate stress. Acting out, missed homework, failing grades, falling asleep in class—all these behaviors can indicate problems of student stress. Counselors deal with these issues in ways tailored to individual needs. Once per month, Gonzaga’s counselors meet with a clinical psychologist who gives advice on how to work with particular boys and their families.

In recent years, counselors have learned that the primary source of stress for Gonzaga’s students is academic pressure. Gonzaga’s Jesuit tradition provides a unique framework for dealing with this sort of stress. The core Jesuit philosophy of learning addresses not just the mind, but the body and the spirit as well. In other words, you are more than just your GPA. Gonzaga is located on North Capital Street between symbols of power and poverty; the existence of the McKenna Center for homeless men right on the campus offers the boys many service opportunities and also a daily reminder to be grateful. With all that in mind, Gonzaga de-emphasizes “college” during the student’s first four semesters.

Even before the first school year begins, Gonzaga attempts to address the stress of change by inviting all incoming freshmen to a summer enrichment program, which helps many students acclimate to the new routine of taking the Metro to school, learning their way around the campus, and meeting new friends before the first class. Just after registration, freshmen take part in the Olympiad, doing silly field events and having lunch together. Then the seniors talk to the freshmen about their experiences at Gonzaga, what they loved, what they would do differently. All freshmen are brought into counseling in small groups. Each counselor stays with his or her class for four years. Students are led in discussion about change and adjustment issues like long commutes, early rising, more homework, etc., and they are introduced to service opportunities at Gonzaga.

All sophomore students are urged to take part in the “Sophomore Conversation,” a meeting between the student, his parents and the counselor where all issues relating to school are addressed. This can be a crucial course adjustment for the student, an airing of situations causing stress, or just an encouraging pat on the back to keep going.

Gonzaga students take part in a variety of retreats (days of reflection, overnight, and weekend retreats). Seniors lead underclassmen under the direction of a faculty team. Juniors and seniors tend to remember their Kairos retreats for the rest of their lives. Each retreat experience builds upon the previous retreat experience of examining one’s relationship to God, self, family, friends and others.

The emphasis on developing a “man for others” through the myriad of service programs available to the Gonzaga student is part of the mission to overcome the possibility of failure through the steady acquisition of skills and the nurturing of values. Tutoring at neighborhood schools, preparing and serving meals through Campus Kitchen, preparing and serving meals at the McKenna Center, volunteering on McKenna’s wagon, service trips to Camden, New Jersey, Red Cloud, South Dakota and the Dominican Republic—boys count these as an integral part of their years at Gonzaga.

Juniors and seniors move into the college counseling phase. But development of the whole person is still emphasized. Once a month, the entire school takes part in an “examen.” This is a ten-minute silent period for reflection on where God is in student and faculty life and to note positive things for which to be grateful, acknowledging areas where growth is still needed. The examen is a powerful part of the Gonzaga experience.

Grace Episcopal Day School

Identifying and Addressing Student Stress

Prepared by Chris Heim, Director of Academic Programs

February 24, 2009

Methods for Identifying Student Stress
Student stress is monitored primarily via teacher observations and communication from parents. Small class sizes allow us to keep close “tabs” on individual students; no child is at risk of slipping through the cracks at Grace! At the middle school level more so than at the elementary level (especially the early elementary years), students are able to identify and verbalize stresses in their own lives. These topics often surface during our daily advisory meetings.

Addressing Student Stress

We address student stress in the following ways:

* Teachers and administration cultivate a sense of community that allows students to feel as though they can reach out to a variety of personnel at school if they have concerns. This is done in many ways, including greeting children warmly and by name each day as they enter the building, beginning the academic day with a morning meeting (elementary) or advisory group (middle school), and emphasizing the importance of respectful interactions among all community members.

* We place limits on the amount of homework assigned at each grade level, and encourage parents to contact us if students are consistently exceeding those limits.

* We teach students life skills and study skills. These include, but are not limited to: conflict resolution, anger management, stress management (middle school), organizational habits, and test preparation skills. We also teach about the importance of living a healthy lifestyle.

* We are firm believers in the importance of providing students with ample opportunities to play, socialize, and exercise! All students have recess for 30 minutes per day, and on most days, all students also have a 10-15 minute break that is usually held outdoors.

* As an Episcopal School, we encourage all students to nurture a relationship with God through prayer. This is done via our weekly chapel services as well as religious education classes in grades four and higher.

* Counselors are available on a part-time basis to meet with individual students, support parents, and work with teachers to proactively or reactively address appropriate developmental issues throughout our program.

* We are determined to admit only students we are confident are equipped to succeed (most of the time!) within our program, and employ a reading resource teacher to assist students who are falling behind in the area of literacy, and part-time counselors to assist all students with social-emotional issues.
Holton-Arms on Stress

Everyone agrees some stress is good!!!

· Impression that we need to remove all stress.

MS

8th grade Health Class-- 2 classes are devoted to stress

· why stress important

· how to reduce it

· flight response

· laughing

· muscle relaxation

· visualization

MS—

· social stess

· boyfriends

· best friends

3 Guidance Counselors to handle it

US—

Topics that are stressful

· how to negotiate the drinking, social piece

· how to handle bullying—(sports, peer pressure, etc..)

· boyfriends—meeting boys etc…

· competition

· negotiating parents (parents put a lot of stress on their girls)

· College is the biggest stress (and most stress is caused by parent pressure) Parents produce stress

(some parents want their daughter to begin SAT tutoring in the beginning of 10th grade, some girls have angst with just the word college).

US—

· college discussion does not begin until Junior year

· Advisors have their advisee groups of 5 or 6 students and they have topics regarding reducing stress in advisor groups—the girls have a chance to discuss stress.

· Try to look at the test calendar and keep it reasonable

· Art History teacher is offering a meditation group during lunch to help with stress

· Encourage exercise to get the endorphins moving

(competitive sports can cause stress as well…encourage non- competitive exercise, going for a brisk walk, run, take the dog for a walk)

· Peer Counselors (Juniors and Seniors)

help with 9th graders

All girl school—more stressful and less stressful

· Less stressful in that the girls do not have to worry about what they look like

· Not afraid to answer questions in class

· More stressful—girls can be caddy, girls can be mean

Students are also stressed because they are being pushed to do it ALL—sports, year book, math club, swing choir, band, musical, student council, debate club, all AP courses—the girls are getting sick and cannot handle the stress.

Parents. Faculty and Counselors:

Need to encourage students to only take on what they are interested in-- it is NOT necessary to do it all!!!

This is a brief synopsis-- information obtained from conversation with the US guidance counselor at Holton-Arms

LANDON SCHOOL

Best Practices, Parents Council of Washington, March 5, 2009
Landon School has implemented many new initiatives in the past few years to

identify stressors and develop strategies to help our community to alleviate those.

The most visible change has been Landon’s Middle and Upper School change of

schedule. Both of these divisions now operate on an eight- day rotating schedule.

Students and faculty alike found that this new balanced program has been much

less stressful.

The eight-day schedule was implemented in an attempt to reduce academic and

curricular conflicts, protect the sanctity of free and informal time, and establish an

institutional rhythm that allows for a more humane pace. As a consequence of this

change, Landon has been better able to harmonize the demand for academic rigor

and extracurricular commitment on the one hand, with the necessity for rest,

reflection, and recovery on the other.

For both Middle and Upper School, it creates a rotating daily schedule with a break

after every two classes. Middle School has a built-in recess, and Upper School has

both an "unbreakable break" in mid-morning and a wide gap of time after lunch

that permits Jazz Band, mid-day Fitness, clubs, and community service activities to

have time to meet. Middle School classes meet seven days out of eight; Upper

School classes meet six days out of eight, with many subjects (especially science

and Humanities) enjoying double periods.

Another major development in helping Landon students more effectively cope with

stress has been the implementation of a more comprehensive and developmentally

appropriate Health and Wellness program for all of our boys in grades 3 - 12. The

central themes of this program are health promotion and disease prevention

through the influence of knowledge that will allow students to establish goals and

make informed decisions toward lifelong wellness. The Lower School topics focus

on personal health and hygiene, communication and safety skills, and the onset of

puberty. The Middle School curriculum presents topics related to emotional and

social well-being along with physical growth and development. The Upper School

curriculum addresses more complex mental and emotional health topics including

adolescent depression, freedom from chemical dependency, and relationships. The

delivery of this program is facilitated by the many health-related professionals

from our community. Other opportunities for the influence of health-related topics

outside of the classroom are being explored. These opportunities take advantage of

guest speakers, assemblies, outreach services, and focus groups.

National Cathedral School

Best Practices – Students and Stress: Causes and Solutions
National Cathedral School is aware of the stressors in students’ lives today. The faculty is attentive to the pressures and expectations our girls experience both in the academic environment and outside of school. We strive to instill a joy of learning and to support each student’s intellectual, artistic, athletic, and spiritual passions. Our goal is to provide a challenging environment that brings out the best in our students, but avoids excessive and unhealthy stress. At NCS, we work on both sides of the issue: reducing stress in our students’ lives and helping them develop the capacity to manage pressure successfully.

The primary step that NCS has taken to reduce student stress is to limit the amount of homework teachers may assign through Homework Guidelines instituted for the 2008-2009 academic year. After a careful evaluation of the amount of time students were actually devoting to homework, the school decided to seek to reduce the average time spend by as much as half. The NCS Homework Guidelines for each grade level are:

	4th Grade—60 mins.
	9th Grade—120 mins.

	5th Grade—75 mins.
	10th Grade—120 mins.

	6th Grade—90 mins.
	11th Grade—150 mins.

	7th Grade—90 mins.
	12th Grade—150 mins.

	8th Grade—90-120 mins.
	

The Homework Guidelines will be subject to ongoing evaluation. NCS teachers are also required to coordinate scheduling of tests and quizzes so that students are not overburdened with preparation for multiple tests or quizzes on the same day.

NCS has also established a Teaching and Learning Center (TLC) to offer students specific skills to help them learn more effectively and thus reduce potential stress associated with academic challenges. The director of the TLC also works with teachers to incorporate effective learning techniques into the classroom.

NCS also believes that eating healthfully, exercising, getting the proper amount of sleep, and not over-scheduling are ways to reduce potential stress. In all Divisions, athletic staff, counselors, multicultural educators, the TLC director and school chaplains collaborate with teachers to integrate specific stress identification and management techniques into the curriculum. Listed below by division are some of the curricular and supportive programs designed to help:

Lower School

· Athletics: Promotes team-building, cooperation and healthy competition, eating healthfully, benefits of exercise
· The Changing You: Taking care of your body

· Religion: Self-respect, understanding differences, prayer

· Full of Ourselves: Resilience, conflict resolution, realistic expectations, eating healthfully, peer pressure

· Lunch Bunch Program for students with home life transitions

Middle School

· Athletics: Healthy competition, benefits of exercise

· Family Life and Wellness: Stress’s effect on body and mind, relaxation techniques, eating healthfully, helpful resources in school, home and community, dealing with peer pressure, making healthy decisions

· 7th grade Science: Taking care of your body, unhealthy/healthy ways to deal with stress

Upper School
· Athletics: Healthy competition, benefits of exercise

· 9th Grade Peer Groups: Help with transition to Upper School

· Chaplain and Religion Department: Contemplative prayer, spirituality

· Health and Human Sexuality: Program helps students identify stress and understand depression, relaxation and stress management techniques, taking care of your body, making healthy decisions, dealing with peer pressure

· Senior Seminar: Managing transition from high school to college coordinated by college guidance in collaboration with multicultural educators, chaplains, counseling and school nurse
The Potomac School Counseling Department
Ways The School Identifies and Addresses Student Stress

I. Classroom Guidance Lessons- Proactive Education and Prevention

Lower School (K-3):

Managing Friendship
Managing Conflict
Managing Strong Emotions
Academic Risk Taking
Personal and Emotional Safety

Middle School (4-6):

Self-Advocacy/Identity
Nutrition/Sleep
Conflict Resolution and Problem Solving
Bullying Education
Communication Skills
Understanding Stress
Empowerment
Relaxation Techniques
Articulation to the next Division (Intermediate School Grades 7 & 8)

Intermediate School created and teaches within a structure called ABBS (Adolescent Body and Brain Studies):

Health Education
Sex, Drug Education
Technology
Study Habits
Learning Styles
Active Listening
Character Education
II. As a Counseling Department K-12, we welcome parent/teacher or self referrals for small group work and individual work

III. We serve as a resource to parents and teachers for outside referrals

IV. We implement Parent Education Programs

V. We place an emphasis on the utilization of outdoor classroom spaces
St. Albans School – Best Practice

Recognizing and Addressing Stress in Students:
 St. Albans sets structures in place throughout its academic, athletic, spiritual, and parent community programs in order to assist in recognizing and addressing stress in students.

1) Advising: Every student at St. Albans is matched with an individual Form (Grade) Advisor. These advisors are responsible for the day-to-day operations of the student’s school life, namely curriculum but also extra-curricular activities and athletics. Form Advisors represent a first-line of defense in terms of identifying student stress. They communicate with student’s teachers, are the first notified about academic stress, and are advertised to families as being a first responder when issues within families (emotional in nature) should arise. They are the conductor of the Stress Orchestra and help guide the students and families through whatever issue should arise.

2) Athletics: Athletics is co-curricular at St. Albans (like it is at other independent schools). As such, coaches and trainers are in a unique position every day in that they interact with, mentor, coach, and counsel students during times of the day when they are most relaxed and least stressed (on the athletic fields, in the weight room, running, etc.) St. Albans has always taken great pride in our athletic program, not because of the prowess of our trophy case but because of the men we have in those positions of leadership. Our athletic department takes the responsibility of molding young men very seriously.

3) Teachers: Teachers are counselors, counselors are teachers --- the line differentiating these roles is not black and white. Everyone that works at St. Albans recognizes the importance we place on all aspects of a child’s development. Every student is reviewed in detail four times per year by all relevant faculty from all domains of school life (advisor, teachers, coaches, administrators).

4) Pastoral Support: The lower and upper schools have a significant pastoral presence, all of whom are active counselors, teachers, and supportive centerpieces for not only students but for teachers and families. Part of these support structures are the school counselor (lower school) and school psychologist (upper school). Counseling meetings in both the lower and upper school occur weekly.

5) Academic Support: Ongoing academic support is provided for all students through specific in school programs which include the writing center, lower and upper school study skills centers (Start and STAsmart), math lab, and language labs.

6) Institutional Support: St. Albans provides their most structured support in-roads for parents and families. Every month there are Form meetings, parent support meetings, parent peer resource meetings, potlucks, and content-driven seminars on a range of topics. The parents association is active and the school is aware of our responsibility to provide avenues to connect what is going on in school with what is going on at home. The lines of communication are open between us and the parent body.

7) Organic Support: The challenge is to avoid duplication and foster cooperation of services. This is something we work hard to achieve. Typically, when a boy is identified as ‘in need’, there are several people who are in the loop and this can spread rather quickly to involve a multitude of others. My goal, and that of others, is to keep it contained and to avoid the ‘telephone game’ mentality, keep the situation focused on the boy and their family, develop a plan, then notify those that need to know.

8) Curriculum: Any writing class is a wonderful outlet for boys to express themselves in ways that they may not have been familiar with initially. Our English and History departments spend a lot of time preparing for how to handle sensitive narrative from our boys, who to contact when they are concerned, and how to protect the privacy of the boy while alerting those in the community that need to know. Lower and Upper school are also speckled with various courses that help boys learn how to come forward when they are in need (Decisions and Ethics in the Lower School; Bible, Ethics, and God Class in the Upper School).

Lastly, time is spent with faculty discussing how reluctant many boys are to seek support when they are stressed. As such, we implicitly acknowledge that it is our responsibility to approach boys and work with them when we suspect discomfort or frustration. Everyone understands the deep connection between emotional balance and learning. We appreciate the challenge of adolescence in this way and recognize that every boy reaches developmental milestones at varied chronological ages.

Submitted by:

Joseph C. Viola, Ph.D.
Psychologist
St. Albans School
Mount St. Alban
Washington, DC 20016-5095
202-537-6404
St. Andrew’s School – Best Practice
Social, Emotional Support
B1. Describe the counseling program for students with social or emotional needs.

St. Andrew’s advisor program is a front line for effective communication in support of our students. Each student is assigned a faculty advisor who monitors and coaches a student’s academic progress, discusses issues of character, and makes a point to know and support each advisee. This mentoring relationship meets many students need for a trusted adult to talk to. If there is a continuing or more serious need for counseling, the following program is followed.

The counseling program begins with observation by the student’s teachers, coaches, advisor, parents, and peers. Should a referral be necessary, the teacher or advisor talks with the Middle School Head or the Upper School Dean of Students who talks directly to the student. If the problem cannot be easily resolved or simply managed, the offer is made to see the school counselor. In some cases, the students elect to see the school counselor themselves and arrangements are scheduled by the Dean of Students. However, more and more students use the “drop-by” approach in meeting with the school counselor. This enables students to be more spontaneous in getting help if a problem or situation ever arises.

B2. Does the school have access to, or employ, a psychologist or similar resources? Describe procedures for involvement and extent of services provided.

St. Andrew’s employs a licensed Social Worker eighteen hours per week (more if needed). For counseling emergencies, the Social Worker (School Counselor) is on call. The School Counselor is a member of the St. Andrew’s crisis team.

St. Andrew’s has an open system of psychological services where anyone is free to consult with the School Counselor. Students, parents, administrators, or teachers may consult with the School Counselor whether they are referred through administrative channels, referred by friends and/or colleagues, referred by parents, or self-referred.

Brief, specific goal-oriented therapy is used most often once a problem is diagnosed. Parents, families, administrators, and teachers are frequently brought into the process with the assent of the child. Follow-up after the sessions is integral to the process. If the diagnosed problem cannot be handled in-house, or is determined to be significant enough in nature that it requires ongoing therapy, the School Counselor will refer the child and family to the appropriate mental health professional. A referral base is cataloged and maintained, and once a child is referred, the School Counselor obtains a release of information to consult with the outside professional for follow-up. Essentially, the same process is followed when the Counselor sees teachers, administrators, or parents.

All Middle school students attend separate three-day retreats each year. These retreats are supervised by the Faculty Advisors, Middle School head, Middle school Dean of Students and the School Counselor. The focus of the retreats is team and trust building. The 9th grade participates in a one day program off campus which focuses on orienting the freshmen class to the Upper School and its attendant expectations and stresses. Team building is a critical element in this program as well.

The School Counselor, in conjunction with the Deans of Upper and Middle schools regularly schedules meetings with groups of students, particularly from the Middle School, when the need arises. Often, these groups are divided by gender, grade level, or advisor groups, etc. This is done in cooperation with teachers, administrators, and advisors. For the Upper School, the School Counselor is a club advisor to “I-2-I”, which meets weekly during activity period and occasionally after school to take part in activities that foster mentoring opportunities among students. As part of the advisory curriculum, the 9th and 10th grade students have annual programs on drug and alcohol abuse, sexual harassment and body image which are run by the Family Support Center, a non-profit, school-based, consulting organization. In addition to these regularly scheduled programs, the school takes every opportunity to provide the student and parent community with speakers, assemblies and informal discussions regarding these and other topics.
Ancillary Responsibilities of the School Counselor

The School Counselor is often called upon to speak to parent groups at school, and many referrals are generated from these group meetings. Topics generally include what to expect developmentally from the various stages of adolescence and the facilitation of problem-solving. The School Counselor is also involved in the development of the advisory curriculum as well as specific programs designed to educate and provide support in the area’s of drug and alcohol use, eating disorders, depression, stress management and others.

Any member of St. Andrew’s community may utilize the school counselor’s expertise. For example, the staff of the Admissions Office consults with the school counselor as to the appropriateness of admitting a student who may have learning, behavioral, or psychological issues.

Often, the school counselor works closely with the school nurse and/or education counselor in regards to prescribed medication and/or learning disabilities/challenges of students

B3. What is done if a student experiences emotional difficulty?

In terms of day-to-day stresses, students are encouraged to stop by and see the school counselor on an informal basis, whenever the need arises. The School Counselor works closely with the School Nurse and Learning Specialist in regards to prescribed medication and/or learning disabilities and challenges that a student may have. The School Counselor, School Nurse, Middle and Upper School head and the Dean of Students comprise the Health Team which meets regularly to gather information and provide input on those students with sub-clinical emotional needs. In the event of an extreme or life-threatening emergency, St. Andrew’s has a Harm to Self or Others Procedure in place which includes immediate assessment of the individual to determine potential for harming of self or others. The assessment is performed according to recognized, well-established guidelines using reliable scales and inventories (e.g. Briman, Beck). If appropriate, the Counselor will make an emergency referral and the parents or legal guardians will be called in and apprised of the recommendation for treatment. The young person is then released only to the parent or legal guardian. The School Counselor is on call for emergencies twenty-four hours a day but in the unlikely event that the School Counselor is unavailable, the administrative staff follows the Harm to Self or Others Procedures (Attachment 2) and instructs the family to proceed to the nearest hospital emergency room. In addition, at the beginning of every school year, the Counselor makes a presentation to the entire faculty on the warning signs of psychological problems and potential emergency situations.

If a student is removed from school for in-patient treatment, the school works with the student, parents, doctor, and hospital to ensure continuance of academics as appropriate. Upon returning to school, the School Counselor works closely and is in regular contact with the outside therapist to ensure a smooth transition back into the school community, and to relay any observations from faculty and staff that would support the therapeutic process. When the student returns to school, the administration assists the student in scheduling make-up work until the student is back on schedule academically.
B4. What is the school’s policy regarding confidentiality and dissemination of this information to professional staff and faculty members, etc.?

The school’s Counselor and full-time Chaplain maintain full confidentiality. Teachers share information with the administration if there is any concern. All staff makes it clear to students that confidentiality may not be kept in certain situations, such as talk of harm to self or others or cases of abuse.

The chaplain’s limits of confidentiality are those of an Episcopal priest.

Full confidentiality, according to the American Psychological Association guidelines and state federal law, is maintained. This sets the School Counselor apart from school personnel who cannot (and should not) be held to the same level of confidentiality, and thus provides an essential guarantee of trust for all. Information is not shared without a signed release of information form (Attachment 3).

Counseling Strengths/Weaknesses

STRENGTHS:

· School Counselor encourages students to “drop by” her office-this motivates and enables students to seek help who might not usually make an appointment, but who spontaneously decide to go and talk over an issue.

· Our referral system for students with minor and major issues shows that we are a strong community in supporting our students emotionally and socially-it shows that we care about their welfare.

· The students like and have responded well to the new school Counselor.

· The Administration and the school Counselor have created some great programs to help students deal with social pressures, etc. (Bringing in professionals to talk to the students, having informal talks and assemblies, etc.)

· Maintaining confidentiality so that students feel comfortable disclosing problems or issues without fear of unnecessary disclosure.

· Integration of academic curriculum with experiential and social/emotional support by providing opportunities to apply lessons learned in the classroom with situations or problems experienced outside.

· The Administration, Faculty and Staff communicate to the parent and student body our willingness to be involved and offer assistance in times of need, even if outside of the academic realm.

WEAKNESSES:

· Not all teachers/faculty/staff may be aware of the programs that we offer our students in terms of their emotional support. In addition, not all teachers/faculty/staff are aware of how we deal with social and emotional problems.

· Maintaining confidentiality without inhibiting the necessary transfer and flow of information between Faculty, Administration and the School Counselor.

· Identifying those students who are having emotional difficulties but do not seek help and are not on the administrative “radar screen” can be difficult.

· Middle school students tend to “drop by” the school Counselor’s office more than Upper school students-how can we change this?

· The school does not offer an official program to teachers in regards to dealing with students who have emotional issues.

· New students in non-customary entry years (8th & 10th) may not know about the School Counselor and/or School Chaplain.

RECOMMENDATIONS:

· A program/meeting at the beginning of the year to advise teachers what to do regarding kids with social problems (warning signs, proper referral procedure, what we offer the students in terms of emotional support, maintaining confidentiality, etc.)

· A “who’s who at the school” for the students to get to know what we offer in terms of emotional support.

· Establish a Middle School version of the Upper School club “Eye to Eye”.

Attachment 2

Harm to Self or Others Procedure
Once the possibility of self harm or physical aggression to others has been raised,

Immediately:

1. Assess the situation by talking to the student calmly. If suicide or violence towards another is at all a possibility, keep the student with you or with other school personnel until he/she is released to the parents or legal guardian.

2. Inform parents or legal guardian, Robert Kosasky, Headmaster, Holly Funger, School Counselor and the appropriate Head of School. The student is to be released only to the parents or legal guardian. Recommend that they proceed to their nearest hospital emergency room.

3. In the case of harm and potential threat to another, notify the individuals involved.
St. Patrick’s Episcopal Day School – Best Practice
St. Patrick’s addresses stress in school on two levels—routine stress and acute stress. This document primarily addresses the former, although the latter receives significant attention and is referenced in broad terms in the closing paragraph.

Daily or Routine Stress
- Stress related to the routines of school or stress that students bring in from home that may be exacerbated or alleviated by specific changes in routines, schedules, or curricula.

The Nursery School curriculum is a play-based curriculum, allowing teachers to introduce themes in response to life events. Topics like “Hospitals and Doctors,” “All Kinds of Families,” and “New Baby/Sibling” offer children a way of exploring potentially stressful experiences in the safe classroom setting with guidance from their teachers. Beyond the curriculum, the Nursery School faculty examines the number of transitions students have and seeks to minimize them. In fact, before school begins all Nursery School students (3 – 5 year olds) meet their teachers in their own homes during home visits, easing the transition into new classrooms and social groups. The Nursery School also maximizes outdoor time in all weather recognizing the playground as an important social space.. Routines in the Nursery School are predictable, and teachers spend significant time teaching students about how to interact socially and how to navigate friendships.

In the Lower School students may start to experience more stress related to traditional school-based activities (e.g. homework, classwork). To avoid some of this stress, the Lower School does not give letter grades and has no regular tests or quizzes. Lower School teachers monitor homework and spend time teaching a social and spiritual curriculum in conjunction with the academic curriculum. As in Nursery School, daily recess is an essential part of the program. Lower School also holds regular town meetings to address community-wide interests and concerns. Often, students in Lower School will role play difficult social situations at these town meetings, using their dramatizations as fodder for discussion.
The Upper School maintains a balanced program that mixes academics with artistic, spiritual, and physical development. Recess time decreases due to new demands, and formal grading begins. The Grade 4 team works with students to prepare them for receiving academic grades for the first time. Grade-level teachers maintain test calendars to ensure proper distribution of assessments, although there are gaps in the calendars use, exacerbating student stress at times. Perhaps most interesting, we introduce a curriculum specific to students’ development of Emotional Intelligence. Self-science classes in

Grades 4, 5, and 6 help students learn how to manage difficult social situations, cliques, peer pressure, and other sources of stress. (A summary of a lesson on stress is attached.) Last, the Upper School uses homeroom and advisory structures to help students deal with stress.
Cross-divisionally: Divisional transitions from Nursery School to Lower School and Lower School to Upper School are handled with intentional orienting experience for students and transition meetings for the parents. Similarly, outplacement processes are given significant attention, helping students and parent navigate the difficult process of applying to other schools and leaving their St. Patrick’s school-home. Teachers in all three divisions monitor children's social and academic development, providing individual support and guidance. Teachers are also attuned to any dramatic changes in behavior, working with children and their families as necessary. Sometimes outside support is suggested. We also seek the advice and support of the school counselor. In the past, he has created friendship groups, worked with individual students and families on specific issues, and consulted with faculty on how to support students.
At the non-divisional level, the Administrative Team examines the school calendar with the goal of balancing school events, understanding that there is a strong connection between parent stress and student stress. Parent education also plays a role in stress reduction. We offer parenting classes during the Winter trimester to parents of students in the Nursery School and Kindergarten. We also host twice-yearly Equity Forums with the goal of drawing the community together to discuss issues related to equity and diversity in order to make the school more equitable. These forums have helped lead to our reducing a series of small financial burdens on students and families (e.g. money for book fair, class pizza lunches) that had the unintended consequence of creating stress for our students with more financial need.

Acute Stress
- Stress triggered by specific situations such as a death in the family, illness, or tragedy. In these situations, the school counselor and administrators coordinate our response, communicating and working with parents, teachers, and the child or children affected, tailoring a supportive response that addresses the individual circumstances.

Sample Grade 5 Self-Science lesson on stress

In Grade 5 Self Science, there is a lesson specifically on "stress reduction." Together, students list the various stressors in their young lives. School, in all its various forms—tests, grades, studying, competition—is very much at the top of the list. Social stressors are frequently listed as well (friends, cliques).
First, I introduce a formula for the students to explain stress:

Individual Stressors + the body's Physical Reaction - any Action = STRESS

Then I introduce a formula for reducing stress

Stressors + Physical Reaction + Action (stress reducer) = REDUCED STRESS
It is a visual format. Each category is a column that the students fill in with their specific stressors (school, friends, siblings, sports, etc.). They then identify "actions" that are particularly helpful to them and share their actions with the other students. The goal is to expand everyone's repertories of stress reducing activities.
Students & Stress: Causes & Solutions

Parents Council of Washington March 5, 2009

Best Practices…Solutions from St. Stephen’s & St. Agnes School

St. Stephen's & St. Agnes School is a college preparatory Episcopal Church School in the Diocese of Virginia that educates boys and girls from junior kindergarten through grade 12. St. Stephen's & St. Agnes School serves students from across Northern Virginia, Maryland, and Washington, D.C. Currently enrolled students hail from Alexandria, Arlington, McLean, Falls Church, Fairfax County, Prince Georges County, and Washington, D.C. The School consists of three distinct campuses:

Lower School, grades JK-5, Middle School, grades 6-8, and Upper School, grades 9-12.

Our counseling team at SSSAS offers a continuum of caring for our students from the moment they begin the new school year and throughout their tenure at St. Stephen’s & St. Agnes School. At the Middle and Lower schools, our counselors with students on an individual basis. With regard to Upper School, a large menu of opportunities is presented to the student body, in addition to an open door for individuals who are experiencing stress in their lives. Here are some of the ways in which our Upper School helps students to cope with stress:

· First/Fun Friday: On the first Friday of the new school year, students end their academic day at 2:30 pm and are dismissed to the playing fields for grade challenges in Tug-o-War and other games. In addition, the time-honored “tradition” of water balloons plays heavily in the frivolity. The students manage the procurement and preparation of the water balloons.

· Friday Forums: Many diverse programs are held in our Black Box Theater throughout the year. Among them, there are well-attended forums that give the students coping mechanisms, relaxation tips and other tools to combat stress.

· Surprise! Day: The Upper School administrators surprise the students with morning donuts and assorted treats in lieu of the daily morning meeting. It gives the students an opportunity to suspend the rigors and stresses of the formal school day for short time (half an hour) to relax and visit with classmates.

· “Monday Open House”: This wonderful offering began with our Upper School Counselor extending invitations to a different Senior Advisory group each Monday morning to share a bagel, donut, hot cider and conversation. This program has expanded to welcome all members of the senior class to her office for her “Monday Open House” to seek guidance, camaraderie and rapport. It is very popular with the students and affirms that her door is always open. An added bonus: the Counselor’s office is adjacent to the office of the School Chaplain, who also plays an important role in the daily lives and well being of our Students.

Sidwell Friends School, Middle School (MS)
Practices to Manage Stress among students, faculty, and parents, 2008-09

1) Each school day begins with 5 minutes of shared silence for quiet reflection and “settling in”.

2) Weekly Quaker Meeting for Worship takes place in groups varying from homerooms to the entire MS student body and faculty. This serves as an occasion for reflection and spiritual awareness and helps to manage stress.

3) Full-time MS Counselor

4) Full-time MS Learning Specialist

5) 5th and 6th grade classrooms occupy one floor of the middle school building; 7th and 8th grade classrooms occupy a separate floor of the building. This physical separation of younger and older students promotes peer identity and comfort, thereby helping to mitigate stress.

6) Fall camping trip for 7th and 8th graders: designed to build community, foster positive relationships between kids, and help new students ease into the social community.

7) Advisory program: each 7th and 8th grade student is assigned to a faculty-led advisory group (10 – 11 students). Advisors help their advisees manage the rigors of the academic program, serve as the first level of communication with families, and generally act as the student’s advocate over a 2-year period.

8) Advisory curriculum: taught in homerooms for 5th and 6th graders and in the small advisory groups and also in larger team settings for 7th and 8th graders, this curriculum focuses on affective education for middle-school-age children. Topics include self-esteem, conflict resolution, decision-making, relationships, stress and time management, etc.

9) Stress and Time Management unit of the advisory curriculum. Specific lessons include:
· Identifying Stressful Situations

· Creating a Balance for Yourself

· Fighting Invisible Tigers: Sources of Stress
· Balancing Demands on Your Time
· Time Commitments: Misplaced Priorities

· Coping with Stress: Stress vs. Stress Management

· Coping with Stress: Coping Strategies and Relaxation Technique

· Additional Resources from Counselor and Learning Specialist
10) No homework on nights before religious holidays and no tests during CTP (standardized) testing week.

11) Weekly assemblies.

12) Approved venture grant proposal to design a Health and Wellness program for 5th and 6th graders: this will be a collaborative effort of the MS Counselor, Nurse, and PE instructor to be developed this summer.
13) Our green Middle School Building (LEED Platinum certification) achieved the highest industry standard rating for indoor environmental quality. Construction features include natural ventilation, optimal use of daylight, reduced contaminants, and low-VOC (volatile organic compounds) paints, glues, and adhesives to enhance the health, happiness, and ability of students to concentrate and learn. SFS is participating in a study of green buildings to confirm these health and productivity findings.

For parents

14) Parent Breakfasts by grade with the Principal.

15) Parent Breakfasts by grade with the MS Counselor.

16) In collaboration with the Parents’ Association, evening meetings for parents with both MS Principal and Counselor in the fall, by grade level, to discuss the developmental milestones of the upcoming year, how to best support children in their academic and non-academic work, to learn about the advisory curriculum and how parents can support this work at home, and to learn how to best navigate the social scene. This meeting is designed to help strengthen the communications and bonds between the School and parents in an effort to help support everyone in the community to make healthy and informed decisions pertaining to our children.

17) Parent peer group meetings held twice a year for parents of each grade. These forums are for parents to discuss non-academic concerns, including stress-related issues, in a confidential manner.

18) Guest speaker: Deborah Roffman, author of “Sex and Sensibility: the Thinking Parents’ Guide to Talking Sense about Sex.”

Submitted to the Parents Council of Washington, February 2009

Susan Liu and Amy Davies, PCW Reps

Sidwell Friends School, Upper School (US)
Practices to manage Stress among students, faculty, and parents, 2008-09

19) Weekly Quaker Meeting for Worship with the entire US student body and faculty. This serves as an occasion for reflection and spiritual awareness and helps to manage stress.

20) Collection speakers for students and faculty. In the past, guest speakers have included Scot Anthony Robinson, Dr. William Stixrud, and Ross Szabo.

21) Full-time US Counselor

22) Full-time US Learning Specialist

23) Orientation program for incoming 9th graders to help with the transition to Upper School as a means of reducing the stress of starting high school. Incorporates community service as community building.

24) Freshman Studies, a semester-long required class for 9th graders. Several units address stress management including meditation and relaxation techniques such as yoga.

25) TA program: (teaching assistants) for the Freshman Studies class in which two seniors are assigned to each class. TAs help the students transition to US, talk about life in high school, both social and academic, and are available to the students beyond the classroom for the remainder of the school year.
26) Homework for freshmen: Freshmen have one night off of homework from each subject (9th grade level classes only) per week.

27) Advisory program: each student selects a faculty advisor with the aim of building a trusting relationship with an adult in the community. Students meet weekly in advisory groups.

28) No student may enroll for more than 5 credit courses in a semester unless one is an arts course.

29) PE requirement: every student is involved in either a sport or PE class all but one season during their high school career. This emphasis on physical activity helps teach students the importance of exercising as a means to reduce stress and stay healthy.

30) On religious holidays, no tests are assigned nor papers due, and teachers are expected to offer lighter homework assignments on the nights before and after.

31) No academic classes on Founders Day, Senior Projects Day, or Community Service Day.

32) Scheduling change this year: revised exam schedule to allow for more reading/study days in between exams. Initiated by the student senate in cooperation with the US administration.

33) College counseling process: begins 2nd semester of junior year. Our college counseling staff maintains a student-centered philosophy which promotes the child’s personal growth and well-being.

34) Juniors are allowed one college visit day in the spring semester; Seniors are allowed four days.

35) Pilot program this year: “Symposium on Stress and Student Life” for all 11th grade students and their parents. Our presenter will be neuropsychologist William Stixrud, PhD, who will address stress and decision-making by adolescents.

For parents

36) Parent Breakfasts by grade with the Principal, Counselor, and other US administrators to facilitate communication between parents and the school.

37) Parent peer group meetings held twice a year for parents of each grade. These forums are for parents to discuss non-academic concerns, including stress-related issues, in a confidential manner.

38) In collaboration with the Parents’ Association, a Communication Forum for US parents, faculty/staff, and administration to generate ideas for improving communication between parents and the School.

39) “Redefining Success in the College Search process” evening program for parents with psychologist Ann Flick and Yale Dean of Admissions Jeff Brenzel focusing on strengthening family relationships and healthy movement toward independence, versus strategies that promote anxiety and stress.

40) “Navigating the Social Scene” evening program for parents with Beth Kane Davidson of Suburban Hospital and Judge Brian Kim of the District Court of Maryland for Montgomery County (SFS parent) about social behavior and decision-making, including the correlation between stress-related issues and alcohol and drug use.

41) “Symposium on Stress and Student Life” as listed above (# 13).

Submitted to the Parents Council of Washington, February 2009

Susan Liu and Amy Davies, PCW Reps

2009 Best Practices Exchange & Open Forum
Sponsored by the Parents’ Council of Washington, D.C.
“Students and Stress: causes and solutions”

March 5, 2009

Summary of Programs/Tools Instituted for Stone Ridge Middle School

Programs
o 8th Grade health class – unit on stress which includes background information on stress,

 “journaling,” stress management, relaxation techniques

o Each class in Middle School has a session with the Middle School counselor on relational

 aggression

o 6th Grade participates in the “Owning Up” program taught by the MS counselor to help

 the students deal with the stresses of relationships

o MS counselor hosts Parent Peer groups to enable the parents to meet and discuss non-

 academic issues of concern

o MS girls have regular PE classes, four times per week, as well as a wide variety of after-

 school team sports and exercises activities

o During family life classes, the school nurse and MS counselor present information on the

 benefits of daily exercise, sleep and nutrition (grades 4-8)

Additional tools used throughout the year
o Facilitate connections with adults outside the family – primarily by advisory groups in MS

 (students are assigned an advisor each year throughout the MS and the groups meet on a

 weekly basis)

o MS has a calendar to ensure that the students are not overloaded with tests and quizzes

o MS advisors meet on a regular basis with the MS counselor and head of school to review

 the students, discuss any changes in their emotional, academic or social deportment, and

 if needed, implement support

Washington Episcopal School and Stress – Best Practice
The Washington Episcopal School bases its curriculum in a way that attempts to minimize stress upon its students. Homework is given with the intention that continued practice leads to mastery and is distributed appropriately based upon the student’s grade level. WES has a counselor that is able to work with individual students who might feel the effects of stress. Additionally, the connection and communication between parents and teachers helps to inform what students are feeling and any action that might need to be taken.

As school counselors we meet with students individually, in small groups, and in the class when times of stress are noted. This is done both in a proactive as well as reactive manner. For instance, when we know that some stressful times are approaching, such as the big Utah trip for 6th graders or high school placement admissions for 8th graders, the counselor will meet with students for lunch groups. When a teacher or parent notices that a child is undergoing some stress- anything from test anxiety to family illness- they will also refer a child for an individual meeting or series of meetings with the counselor. Many students will also self-refer to the counselor, feeling comfortable doing so by having an established relationship with the counselor. The counselor is also present at many recesses- which can reduce stress surrounding social situations. For younger students, the counselor will read relevant stories (ie about worrying or friendships) to address stress in an age-appropriate manner. We also believe that addressing parent stress is key to alleviating stress in students. Therefore, we try to establish relationships with as many parents as possible in the WES community, so that parents are aware of the counselor as a resource for them, too. This is done proactively at the grade level coffees, parent book club meetings and workshops, which strive to address areas of concern/stress for parents as well as strengthen the counselor/parent relationships.
Developmentally, there are natural kinds of stress that exist amongst our students, and as a school we do what we can to help minimize the effects.

Our health curriculum specifically addresses stress as a topic. Stress is also a topic during the Freedom from Chemical Dependence program we offer to students in grades 5-8, especially in relationship to the use of alcohol and drugs. We feel too that our emphasis on outdoor play and regular exercise either during recess or sports/PE provides healthy way to reduce stress. Every grade including Middle School has recess.

 In the Middle School, there is an Advisory curriculum which allows students to meet in small groups with faculty advisors to discuss pertinent and appropriate Middle School issues, one of which is stress. These sessions are often student led or directed, and always include much opportunity for students to discuss issues affecting their lives. Because we are a school that ends in 8th grade, the process of choosing a secondary school can be stressful. The school has a program to guide both students and parents through this process with the goal of reducing the stress and anxiety as much as possible. This is accomplished through meetings, information, one-on-one conferences, and question and answer sessions, all of which help make the process more manageable.
Washington International School

Forum on Students and Stress: Causes and solutions

March 5th, 2009

Our school has students who experience stress at various degrees and at all levels. In part, this is driven by a demanding International Baccalaureat program, but it is also triggered in some cases by the home environment, bullying, social issues, sleep depravation, peer pressure, homework load, etc.
On the other hand, our school consists of families with a large diversity in nationalities, culture and financial background, so they are better equipped to deal with differences, including differences in class status, and therefore it may reduce this classic and predominate source of stress. There is less peer pressure or desire to be accepted, and it is especially recognizable in the students’ behavior in the Upper school. Through their familiarity from Kindergarten with the same children and those of different culture and background, there is an acceptance, understanding and security has been established already by the time they get to high school. They are more relaxed about who they are within their school community.

How to cope with stress:

Well, our school has taken some steps to deal with this.

A major one is diversity.

Middle school and High school have Advisory classes and Life skills classes once every cycle (8 days). In those classes various issues which can cause stress are often presented:

· through video programs (movies etc..)

· speakers

· interaction and discussions about issues in the classroom with an advisor

The issues are brought forward every cycle (every 8 days) through the Advisory program
· Pilot programs are put in place, such as meditation, mindfulness meditation (5 minutes of silence before a test)

· Clear space and get centered

· Discussion on the health of the body, the mind.

· Discussion on drug abuse, and alcohol and also done through the IB program through the curriculum (i.e. in chemistry class the students will study the effect of those drugs on the brain)

Washington International School

· Discussions on the need of sleep.

· Homework load is discussed amongst the teachers (and will become more of a topic)

· Stress reduction techniques will be introduced,

· Relaxation classes

· Yoga classes during PE, or dance classes

· Family center sessions on bullying

And in the future, the school is looking into:
· A greater use of advisory class to help cope with stress

· Advisory program will continue to be an ongoing advocate to reduce homework

· Looking at fewer courses

· Study hall to get homework done at school, and relax more at home

· Talk to student about need to sleep more

In high school we have the above mentioned programs, but two other formats are introduced for relieving stress, and they are designed to get the children to know their peers in a more social setting. The 9th graders have a retreat at the end of May and go camping together. The 10th graders take a trip to Florida together where they do community service and do a science workshop with NASA. This way the children tend to know each other better, and can offer better support to one an other when the pressure of the IB and the stress issue comes into play in 11th grade and 12th grade.

