	Study Smarter, Not Harder! Ninth Grade Boys’ Study Skills Group Proposal

	Leslie Rondeau

	EDCO 6673: Group Counseling – Spring 2011

	This proposal covers the group description and rationale for running this group at Edmonds-Woodway High School. It includes the objectives, topics, and outline of each session. Logistics for recruitment and procedures for interviewing and screening members and getting parent permission are also detailed. Finally, methods of evaluation are summarized.

	

	

	4/15/2011

	

[image: image1.wmf][image: image2.jpg]

[image: image3.png]

Description and rationale of the study skills group

The small group that I will be running is a study skills group for 9th grade boys, which aims to help students improve their study habits, organizational skills, and ultimately, their grades. This group will meet for six weeks during advisory period (9:45a.m. – 10:15a.m.). Topics include interventions to increase studying behaviors: monitoring homework, organization skills, goal setting, study habits, and test-taking. Research indicates that focusing on these areas contributes to improved academic performance (Kayler & Sherman, 2009). Each session will include homework check-ins, handouts, activities, and guided discussion. The rationale for running this group came from student need as expressed by parents and teachers. My site supervisor recommended that I run a study skills group, and after reaching out to teachers for referrals it was apparent that many students could benefit. From a “big picture” viewpoint, school counselors are called to take part in school reform by working to close the achievement gap (Cook & Kaffenberger, 2003). Knowing that it is within my role to address educational challenges that students face, I felt that running a study skills group would be valuable. Finally, research has shown that group counseling is more effective than individual counseling in assisting students with study skills and academic achievement (Wilson, 1986).
Specific objectives, topics, and brief outline for each group meeting

Overall objectives:
· To help students improve grades through study skills

· To help students learn how to organize school work efficiently

· To help students set short- and long-term goals

· To help students develop better study habits

· To help students learn test-taking strategies

Topics/Outline:

	Session 1

	Topic: Introduction to group and each other, discuss/come up with ground-rules, pre-test, homework chart

	Objectives
	1. To review the purpose of the group

2. To introduce group members to each other

3. To establish group rules and review expectations for membership.

4. To have students sign a contract stating they are willing to abide by the rules.

5. To get feedback from the group as to what each would like to accomplish in the group.

6. To present an icebreaker

7. To announce the meeting schedule and method of informing members of meetings.
8. To conduct a pre-test survey of study skills

9. To begin talking about study skills and homework chart, let members choose which format they prefer.

	Outline
	1. Explain why the group was formed and establish group goals (Greenberg, 2003)
2. Ask members to introduce themselves by stating their (1) name, (2) favorite subject, (3) some things they have fun doing, (4) some things they don’t like to do.

3. Icebreaker

· “Two lies and a truth” – Each person states three “facts” about themselves, two of which are true and one that is a lie. The group together decides on which one is the lie. Go around the room.

4. Explain the objectives of the group plan and the details of the program. Be sure the group understands what it will be expected to do.

5. Explain the importance of having group rules. Prepare, in advance, a Rules Agreement for the members to sign. Ask the group if it would like to include other rules. Write these rules down and distribute copies to each member at the next session. Explain the consequences of breaking a rule. Emphasize the need for perfect attendance. Members should feel that it is a privilege to have been selected for this group (Greenberg, 2003)
6. All group members are asked to sign a Rules Agreement (below)
7. Ask members to indicate specific target goals or what they would like to accomplish through being in the group. Record their comments for future use.

· “Finish the sentence” – Have each person complete one of these sentences: (1) The worst project I ever worked on was… (2) The best teacher I’ve ever had was… (3) The riskiest thing I ever did was…

8. Ask members to commit to 6 weeks of their lives to working at changing their study habits by becoming highly motivated to improve their scholastic performance. Explain how these six weeks could change a group member’s future in school, and, quite possibly, what the member will do after graduation. Impress upon the group that these six weeks could have a positive impact on each member’s life. (Greenberg, 2003)
9. Conduct pre-test survey of study skills (Lee & Pulvino, 2002)

10. Begin discussion of homework chart

11. Summarize the session

	Materials/

Handouts
	Homework chart for each student, poster board for rules, pre-test for each student, rules agreement for each student

HOMEWORK CHART – WEEK 1

APRIL 20-27

NAME: _________________

	period
	Monday
	
	due date
	Wednesday
	
	dute date

	1
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	3
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	5
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Number of assignments=
	
	Number of assignments=
	

	
	Number completed=
	
	Number completed=
	

	period
	Tuesday
	
	due date
	Thursday
	
	due

	2
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	4
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	6
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Number of assignments=
	
	Number of assignments=
	

	
	Number completed=
	
	Number completed=
	

	Goals for this week:
	
	
	
	

	
	1
	
	
	
	
	

	
	2
	
	
	
	
	

	
	3
	
	
	
	
	

	
	
	
	
	
	
	

(Rondeau, 2011)

Rules Agreement
1. Be here on time
2. What’s said in group stays in group.
3. Only one person speaks at a time.
4. Show courtesy and respect for all members and facilitator.

5. Only talk about those present.
6. Do not say negative things about teachers or facilitators.

7. When using examples that involve other people, do not use their names.

8. Participate in every group meeting.

9. Treat others as you would want to be treated.

10. Stay on topic.
11. Do not monopolize the time.

12. Accept that group members who repeatedly violate ground rules may be asked to take a break from group.

I, _______________, have heard and understand the rules that my group will be using throughout our group sessions. I feel all of the rules are important and I understand that breaking a rule can have serious consequences. I promise not to break any of the rules.

Signed ____________________ Date_____________

Other possible ground rules you would like our group to adopt:

1)__

2) __

3) __
4) __

5) __

 (Greenberg, 2003; Rondeau, 2003)

	Session 2

	Topic: Goal setting

	Objectives
	1. Review summary of first session.
2. Review group rules.
3. Check in about how week went.
4. Convey importance of goal setting.

5. Students set specific, measurable goals.
5. Closing activity: M&M activity.

	Outline
	1. Last week, we established some ground rules. (Review). Is everyone okay with these rules? Do we need to add or change anything?

2. Check in: Have students indicate how their week is going by doing thumbs up, middle down. Ask two people to briefly share what’s going on with them.

3. Check in on homework chart

· How’s it going?

· What’s working well?

· What could be better?

· Set goals for next week.

4. Read inspirational story (below), ask questions:
· What did you learn from this story?

· What challenges do you face?

· What do you take for granted?
5. SMART Goals worksheet – talk about elements of specific, measurable, attainable, relevant, time-based goals. Everyone start thinking about a goal, but wait a minute before filling it in.

6. WISH VS. GOAL activity

· Using a white board (if available), write WISH on one side of the board, and GOAL on the other. As a group, brainstorm some wishes and some goals. Write these down. Discuss differences and similarities between a goal and a wish. How many wishes on the board can become goals? How many goals on the board can become wishes?

7. Goal road map activity

· Give everyone a handout of the road map. In the upper left hand corner have everyone write down their goal. In the bottom right corner have them write down START. Have students write down steps along the road to achieving goals; identify obstacles (draw as ditches, mountains, etc.); identify ways to get around obstacles (fly, boat, life jacket)

8. Closing: M&M’s Activity. Everyone gets 10 M&Ms, and a question sheet. After passing out M&Ms, remind students not to eat any. One by one, each person closes their eyes and picks ONE M&M without seeing which color it is. They then answer the question from the M&M question sheet posted for everyone o see. After they answer – they can eat that ONE M&M. Each person answers one question, eats their M&M then it goes to the next person. You can go around the circle again if there is enough time.
· Debrief by asking: Did anything surprise you about what you learned about others? Did you share any of the same thoughts, interests, experiences as others? Do you have any more questions you would like to ask others about who they are?

	Materials
	Homework chart for each student

Road to success worksheet

Poster board for Wish vs. Goal activity

SMART goals worksheet

M&Ms

M&M Question sheet:

· Brown: Share something funny about your family.

· Red: What do you like to do in your free time?

· Orange: What is your favorite subject in school and why?

· Blue: What is one thing that you have accomplished that you are really proud of?

· Green: What is one worry and one excitement you have about high school?

· Yellow: What is one goal you have for yourself?

Inspirational Stories VII : Lance Armstrong, A Cancer Fighter

By Ellese Chow
Just when you thought life is good to you, something disastrous happened. You can choose to give up and let life’s challenges get you down. Or you can decide to fight it and savor the sweet aftertaste of victory!
Lance Armstrong chose the latter. What about you?

Black 1996
Lance Armstrong was at the peak of his career in early 1996. At that time, he had just won the World Cycling Championships and became the first cyclist to clock the widest winning margin in the U.S. National Road Race Championship’s history. Besides that, he had just signed a 2 year contract to ride with a famous French racing team for $2.5 million.

But his dream of riding for the French crashed on October 2, 1996 when he was diagnosed with advanced stage testicular cancer. The cancerous cells had spread to his lungs and brain and an urgent operation had to be arranged to remove his swollen testicle, which had grown to the size of an orange. Doctors told him he had a 50% chance of survival, even though they later admitted that it was inflated by almost 47%.

An Indomitable Spirit
Though doctors were not optimistic about his recovery, Lance Armstrong never gave up. After all, he was trained not to give up so easily since young. His mother, a single parent had always inculcated values of strong determination and persistence to him. There was once when he was found by his mother near the end of a triathlon about to quit. Upon her encouragement, he completed the race by walking. Although he came out last, he persisted till the end.
Using the same determination, Lance challenged his illness by going through the operation to remove the tumours and the long process of chemotherapy. He lost a lot of weight and was unable to even ride his bike around the neighbourhood. Despite that, he was spiritually revived by his illness.

Surprise Gift
After he completed his chemotherapy sessions and was declared cancer free miraculously, he gradually went back to his first love : biking. His post cancer training proved to be unexpectedly fruitful as he discovered that his 17 pounds of weight loss allowed him to scale stage races (i.e. Multi-day and week races) much more effortlessly than he used to. Previously, he had only participated in 1 other similar race (i.e. Tour de France), withdrawing subsequently due to fatigue and injury in the other years.
As he cycled through the training trails of the Blue Rider Mountains, he sensed that something was different. He was finally ready to be a world class cyclist that stood steadfast regardless of the nature of the races, terrains or weather conditions.
He proved that his feeling was right when he earned the prized maillot jaune, the yellow jersey worn by the leading cyclist in the 1999 Tour de France right from the start. Though he let other riders take the lead in the middle part of the race, he slowly caught up as they ventured into the Alps, the place where he gave up in the previous races. As he cycled uphill through the freezing rain, Lance increased his lead over his second opponent by 4 minutes odd to a full 6.03 minutes.
When he breezed across with the finishing line with a strong lead, he was welcomed by his wife, who was pregnant via vitro fertilization after Lance’s cancer caused him to be sterile.
For the next 4 consecutive years, Lance proceeded to win the Tour de France and later wrote that he would choose overcoming cancer to winning the race because it was the former that allowed him to reject doomsday predictions by his doctors over hope and strong faith in himself.

What Did I Learn From This Story?
That whether you like it or not, life’s full of challenges. If you can choose to tackle them with resolve and determination, there’s always something to gain in any challenge, even though it may not seem so evident initially.

(1) Challenges Are Life’s Vitamins
I know pessimists may slam me for being too sarcastic. But the truth is, life without challenges is a bore. Even my 2 year old niece agrees with me. Whenever I give her her favorite plush toy without any struggle, she’ll fiddle it for about 2 seconds and cast it away. However, if I make her run over a short distance or go through some maze before throwing the toy back to her, she’ll treat it like some well deserved treasure. The physical reward is the same. But if you go through great hurdles to achieve the same effect, the perceived value immediately augmented. This form of value creation is what challenges give.
In a way, challenges are vitamins, enriching our lives with ups and downs. For Lance, taking part in the Tour de France after beating cancer helped him to manifest his latent courage and firm belief in himself, something he might not have seen himself equipped with before. And one thing for sure, no matter how much some people dislike challenges, they’ll definitely and surely be there!

So, instead of regarding challenges as pests or scum, why don’t you treat them as a chance to showcase your prowess? And I can guarantee you that after winning over them, life is no longer the same. It’ll be much more fulfilling and wonderful!

(2) Never Take What You Already Have for Granted
Lance’s illness gave me a strong signal that we should never take little things in life for granted. What seemed natural for some people like having good health mattered very much for Lance. What seemed straightforward and perhaps easy for other people like getting pregnant was tough for his wife because Lance became sterile after his ordeal. What seemed manageable for other riders such as scaling stage races was an major issue for Lance previously.
If you’re someone who’ve wished you were richer, better looking or more influential, have you ever taken some time to reevaluate what you already possessed and be grateful for it? Some of you may say it’s only human to deem what you’ve is not enough or insufficient by comparing your achievements with others, but what is considered enough?
Sadly, this insatiable desire to pursue that “what” blind our vision, often waiting for their loss before realizing the true value of what we already have.
Do you really have to wait for that day to come?
	SMART GOALS

	Intention
	Specific
	Measurable
	Attainable
	Relevant
	Time Based

	What is that you want to achieve?
	Who?

What?

Why?

Where?

When?
	How much?

How often?

How many?
	Achievable?
	Is it important to what you want to achieve ultimately?
	By when?

	
	
	
	
	
	

	
	
	
	
	
	

	[image: image4.wmf]
	
	
	
	
	

[image: image5.wmf]THE ROAD TO SUCCESS

[image: image6.jpg]

[image: image7.png]

[image: image8.png]Ebbinghaus
% of Data Remembered Forgetting Curve

5" Repetition

[image: image9.emf]

	Session 3

	Topic: Organization and Note-taking

	Objectives
	1. Review last week’s session

2. Check in about how life/school is going

3. Check in about how the homework chart is going.

4. Help students learn about organization and identify what needs organizing in their life

5. Learn about note-taking and information organization.

	Outline
	1. Check in: Check in: Bring straws of different lengths. Have each student draw a straw. Of the six straws, match the students with the two shortest, two middle, and two longest straws. These two students need to sit together, and ask each other (1) one thing they have learned by being in this group and (2) one thing they would like to learn.

2. Review last session: Last week we talked about setting goals. How many of you thought about your goal for the week since our last meeting? Have any of you made progress towards that goal? I’d like to hear from a few of you, tell me one or two sentences about how your goal is progressing.

3. HW Chart: What’s going well? What could be better? What could be worse? How have you improved? What’s holding you back?

4. Split group up into 3 groups of 2 or 3 groups of 3. Give each group a binder, backpack, or box. Tell each to take the contents and dump it on the table. Then instruct each team to take the next 5-7 minutes to organize the materials in whatever way they think is best. After the organizing is done, have each group tell others what they did and why.

Ask:

· What was your method for organizing?

· Will it work?

· How will you know where something is?

· What could use organizing in your life?

5. Organizing information. Distribute envelopes to teams of 2 (teams based on whoever had matching stickers). Tell teams to open envelopes but don’t look at the contents yet. They will be re-organizing these sentences into a paragraph. Imagine that you have just read this paragraph, and now you are trying to figure out what was the most important part. Organize the paragraph based on what was most important, and then supporting details. When you are done you will share your paragraph with the group. After each pair shares, we then try to figure out the order of the paragraphs.

	Materials
	Homework chart for each student

8 straws

1 3-ring binders with dividers- papers from different subjects

A backpack stuffed full of papers, pens, books, random things

A box full of junk, books, papers, folders

4 envelopes, each containing one paragraph of an article that has been cut-up.

Article to use for note-taking activity: (Dalager, 2006)
In charge of the board Steve Hayes was a champion snowboarder until a nasty fall ended his career. Now his sports passion is his business

SOUTH LONDONDERRY, Vt. - In the shadows of Vermont's Stratton Mountain region along Route 100 sits a weathered, red, wooden building on a gravel lot. A minivan plastered with stickers is parked on the lot. Inside the building, punk music echoes among the aluminum walls while the hum of power tools is interrupted by the intermittent screech of grinding metal. Glowing orange sparks scatter across the floor and disappear under a nearby workbench.

"The metal edges have to be grinded down so that they're smooth and fit flush," says Steve Hayes, owner of Hayes Brothers Snowboards, which he started eight years ago with his brother Mike. The snowboard he is working on is a 2008 model, and it needs to be done in time for a snowboard trade show in January.

Late fall is particularly busy for Hayes, 38, whose shaggy hair peeks out from underneath a black knit cap. And last week he was rushing to get as much done as possible before he headed off to New York to attend a showing of "Snow Blind," a documentary about the history, culture, and lifestyle of snowboarding. The movie credits Hayes as a pioneer of the sport and his company as a force in the subculture of core snowboarding.

A Vermont native, Hayes speaks with a West Coast surfer drawl that has migrated into snow sports in recent years. He says he adopted the accent while competing in Northern California and Utah through the 1980s and early '90s during the infancy of snowboarding, before the Olympics added boardercross competitions and riders began receiving million-dollar endorsement contracts. In fact, Hayes was a member of the first team sponsored by Jake Burton Carpenter, founder of Burton Snowboards, the worldwide juggernaut of the industry.

"Back in the early '80s, Jake developed a certification program for snowboarders at Stratton Mountain," he says. "At a time when most places in the state wouldn't let snowboarders on the slopes, [Stratton] was letting us take the chair lifts up right next to the skiers."

The move paid off, big time. In 1985, the US Open Snowboarding Championships, regarded by enthusiasts as the biggest snowboarding event in the world, moved from Snow Valley in Manchester, Vt., to Stratton Mountain. The Hayes brothers finished first and third at the competition, and Burton Snowboards signed both to professional contracts. Steve, who was attending the University of Vermont at the time, continued with summer and fall courses until he earned a bachelor's in small business management.

"I was the only pro rider who was going to college during the off-season," he says. "It took me a long time, but I'm sure glad I had an education to fall back on."

Being on a team himself prepared Hayes for managing his own team, he says. Hayes Brothers Snowboards team rider Raschid Joyce insists that he couldn't find a better manager. "The relationship between him and me isn't something corporate, where I feel like just a dollar sign," Joyce said. "I've been on the team ever since he started making snowboards in 1998, and we've always had such a great personal relationship between the two of us. I give him honest feedback on the product, and he turns around and makes it better every time."

Inside his cozy office attached to the factory, the walls are littered with vintage Burton snowboard posters. One that hangs behind his desk shows Hayes launching from a hill, arms to the sky, with his legs and board tucked behind him. This happens to be the image that was printed on Burton Snowboards' first catalog.

"We were all just out shredding around and the photographer happened to take this photo of me," Hayes recalls. "Another shot from the same jump ended up in an ad in Rolling Stone."

It was a botched jump that brought Hayes's snowboarding career to a bone-shattering halt. In 1995, after spending all day at the annual trade show in Las Vegas, he drove with a fellow team rider overnight to a competition in Snowbird, Utah. During a boardercross race, Hayes got tangled with another snowboarder and landed short of the 30-foot gap. The impact broke his tibia and fibula, and sent the bones ripping through his thigh muscle. "I remember riding in the back of the ambulance, and with every bump in the road my leg would shift and heart-wrenching pain would shoot through my body," Hayes says.

It took 10 screws, three pins, and a bone graft from a cadaver to put his leg back together. When he asked his doctor whether he would be able to snowboard again, the doctor told him he thought it would be a miracle if he were to ever walk again. "I was on crutches for six months after the surgery," he says. "Through intense rehab, I was able to walk again. Then the doctor told me that I could try skiing. That's all I needed to hear to get back on a snowboard."

Nearly eight years after the accident, Hayes went to Alaska, where he was the first person in history to descend the Melee Renegade ravine on a snowboard. He now can ride a snowboard comfortably and is able to test his products on the mountain.

Nick Pedemonti, co-owner of Podium Snowboard Shop and Museum in Manchester, Vt., said he started selling Hayes Brothers snowboards this season. But in the museum inside the shop, he displays early snowboard artifacts that Hayes has donated over the years. "Along with backing Stevie by selling his products here, Ross Powers, the other co-owner, and I think it's important to preserve his legacy as a pioneer in snowboarding," Pedemonti said. "The museum allows us to share his history with other enthusiasts."

Along with being a husband and father of two, Hayes acts as the designer, marketer, team manager, production coordinator, and visionary for Hayes Brothers Snowboards. Though exhausting and often painstaking, overseeing the entire operation has an immense benefit.

"I get to see every board that leaves the factory," Hayes boasts. "I'm seriously picky about the quality of the product because when you build the best snowboards in the world, you can't make any mistakes."

He isn't the only one with unyielding confidence in his product. Cold Spring Advisors in New York sought and attracted four major investors to back Hayes Brothers Snowboards, bringing funds that will enable the company to expand its resources to keep up with global competitors. Hayes also receives marketing and advertising advice from Cold Spring, which urged him to place an ad in a national trade magazine and hire people to help share some of the responsibilities he now holds.

"My biggest fear is losing momentum," Hayes says. "I regret not sticking that landing, but it's a great metaphor for making sure I forge ahead full-speed to make sure I never come up short again."
	Session 4

	Topic: Study habits

	Goals
	1. Review last session

2. Check in with each student

3. Students share about their homework and school progress

4. Students will learn study principles from videos and Study Skills Bingo

	Specific Strategies
	1. To review the target goals that each member set in the second session

2. Remind the group that there will be two more sessions.
3. Check in: Fist to five, how are you doing? Fist = 0, Five = tops. Ask two students to share what influenced their rating in two sentences.
4. Show study tips video from YouTube: http://www.youtube.com/watch?v=SMaWF5wfr1o (Tesh, 2008)

Tips: teach someone else, draw pictures, type out your handwritten notes.

5. Ask questions:

· Have any of you used these tips before?

· Did they work?

· What else can you do to study smarter?

6. Play Study Smarter Bingo! (Rondeau, 2011)

Each student is given a Bingo sheet and a marker. Each bingo sheet must have the quadrants mixed up so that no sheet is alike. The group leader needs to cut up the bingo quadrants before the session, and pull them out of a hat (one by one) at random. The first person to get five in a row wins. Then continue playing until blackout. The first person to black-out their bingo card also wins a prize.

7. Reflect on bingo activity:

· Which study skills in this activity have worked for you in the past?

· What is missing from these study skills?

· Which haven’t you used, but might be helpful?

· What do you see other students do to study?

8. If enough time remains, watch this clip on studying tips for teens:

http://www.youtube.com/watch?v=rdQ0i-sRCyg (Rochester Community Television’s Youth News, 2010).

9. Check in on homework chart

· How’s it going?

· What’s working well?

· What could be better?

· Set goals for next week.

10. Remind group that this is our 4th session, and we will have two more after this

	Materials
	Homework chart for each student

Study Smarter Bingo

Bingo Markers

Prize for winner

Candy for all

STUDY SMARTER BINGO

	Set your priorities & make sure they are achievable
	Review information in notes, handouts, etc as close to the class time as possible
	Always attend class and be on time
	Sit in the front of the classroom
	Use “in-between” time to study and review

	Start assignments as soon as they are given
	Review notes regularly (right after class, before bed, weekly, prior to test)
	Get to know your teacher
	Keep notes in a separate section of your notebook only used for that class
	Plan at least 1 study block every day of the week

	Establish a regular study area
	Study when you are most alert
	Read assignments prior to class
	Use abbreviations and symbols in notes
	Record examples and anything that the instructor repeats

	Schedule short, regular study periods
	Study the hardest, least liked subjects first
	Keep on top of your work
	Reward yourself when you reach a goal
	Recopy or type notes if possible

	Set a specific amount of material to study per subject
	Take regular study breaks (10-15 minutes)
	Obtain notes for missed classes
	Avoid studying marathons & all-nighters
	Try not to leave anything to be completed on the weekend

(Rondeau, 2011)

	Session 5

	Topic: Tests- preparing, taking, and anxiety

	Goals
	1. To help students learn the meaning of “learning”

2. To help students learn when to study to foster retention of information
3. Students will learn about test-taking anxiety

4. Students will learn methods to overcome test-taking anxiety

	Specific Strategies
	1. Summarize last session about studying skills

2. Take tests smarter! True or false activity.

Go through each question one by one, lead discussion about the importance of these test-taking skills.

3. Discuss the difference between studying every day and studying for a test.
4. What are some strategies you have for taking tests?

5. Youtube video about studying: http://www.youtube.com/watch?v=oxbbZth5B4U (Jmannhcc, 2009; start at 3 minutes)

6. Share video clip retrieved from http://www.youtube.com/watch?v=SMaWF5wfr1o

7. Discuss what it means to learn something.

8. Teach students about Ebbinghaus’s Forgetting Curve

Facts (Cherry, n.d.):

· Forgetting involves failure in memory retrieval

· Psychologist Hermann Ebbinghaus was first to scientifically study forgetting, his results showed a relationship between forgetting and time

· Initially, information is lost very quickly after it is learned.

· Forgetting doesn’t continue until all of the information is lost, the amount of forgetting levels off eventually – this indicates that information stored in long-term memory is surprisingly stable.

· When material is learned, retention of that information is 100%

· If material is not reviewed within 20 minutes, the memory retention is only 60%

· If material is not reviewed within 24 hours, the memory retention is only 40%

Brainstorm strategies to overcome test taking anxiety

8. Test taking tips (Retrieved from http://www.testtakingtips.com/anxiety/index.htm)

9. Overcoming test related fear and panic:
Test Taking Anxiety Strategies - 2 Simple Anti-Anxiety Tips for Test Day (Retrieved from http://smartstudyguide.blogspot.com/2011/03/test-taking-anxiety-strategies-2-simple.html)

	Materials Needed
	Ebbinghaus curve of Forgetting
Take tests smarter! True or False activity

Take Tests Smarter! True or False?
1. Late night studying is more productive than early morning studying.

☐ True

☐ False

2. Amount of sleep does not affect academic performance.

☐ True

☐ False

3. Review, reread, recite, and rewrite are the keys to remembering information.

☐ True

☐ False

4. Mnemonic devices include rhyming.

☐ True

☐ False

5. On multiple-choice tests, always go with your first guess.

☐ True

☐ False

6. In long exams, answer the easiest questions first.

☐ True

☐ False

7. Always take the test in order from beginning to end.

☐ True

☐ False

(Rondeau, 2011)

Take Tests Smarter! True or False?
Answer key

1. Late night studying is more productive than early morning studying.

a. Neither! This one is controversial, and depends on the person. Some research has shown that teen brains perform better at night. This also depends on whether you are a morning person or a night person. What’s true for you?

2. Amount of sleep does not affect academic performance.

a. False

3. Review, reread, recite, and rewrite are the keys to remembering

a. True

4. Mnemonic devices include rhyming.

a. True

· Rhyme. A rhyme is a poem or verse that uses words that end with the same sound. Example: Thirty days has September, April, June, and November. All the rest have thirty-one except February which has twenty-eight.

· Acronym. An acronym is a word that can be pronounced that is made by using the first letter of other words. Example: The names of the five Great Lakes in the U.S. form the acronym HOMES (Huron, Ontario, Michigan, Erie, Superior).

· Abbreviation. An abbreviation is a group of letters made from the first letter of each word to be remembered. Example: FBI is an abbreviation for the Federal Bureau of Investigation.

· Acrostic. An acrostic sentence or phrase is formed by words beginning with the first letter of each word to be remembered. Example: The phrase very active cat might be used to recall the three typed of blood vessels in the human body: veins, arteries, capillaries.

5. On multiple-choice tests, you should always go with your first guess.

a. False:

· Read an item through quickly, with high concentration, and answer on the basis of your first impression.

· Then re-read the item, asking yourself what it really means and expressing its thought in your own words.

· Ask yourself if your original answer still appears correct in light of your close analysis of the item, but do not change your answer because of a mere doubt.

· Always keep in mind that your instructor is not attempting to trick you in the questions. They are designed to measure your knowledge of a subject, not your ingenuity in solving verbal puzzles. So don't out-smart yourself looking for devious, tricky interpretations and ignoring the obvious, straightforward meaning.

6. In long exams, answer the easiest questions first.

a. True

7. Always take the test in order from beginning to end.

a. False: Skim tests before starting, to plan your time

	Session 6

	Topic: Closing

	Goals
	1. Review what students learned

2. Discuss where students will go from here, discuss other support systems

3. Celebrate group accomplishments

4. Conduct post-group assessment of study skills and evaluation

	Outline
	1. Directly tell the group that they will be saying good-bye to one another and probably will not be together again exactly as they have been in the group.

2. Help students deal with their feelings about saying good-bye and separating from their support system. Encourage them to say whatever they need to say to other group members to finish unfinished feelings or issues.

3. Work with students to make plans to continue working on their issues after the group finishes.

4. Let students know you will be available to help them.

5. Assist students in developing and naming their own support system outside the group so they know whom to go to with problems related to study skills or grade improvement

6. Go through the topics discussed, briefly, asking the students what they learned from each session, then ask them what they learned overall from the group

7. Celebration activity to let them know their efforts are appreciated

	Materials
	Treats and drinks for students

Post-group Study Skills assessment

Post-group evaluation

Logistics

This study skills group will be meeting every Wednesday during students’ advisory period, from 9:15 to 10:00am. For the first week, we will be meeting in the main office conference room. For the remaining five weeks, we will meet in the counseling office conference room. Students will receive notes reminding them of group during 1st period. They are to come directly to the counseling office from their 1st period class.

The note below was sent out to teacher or parent-referred 9th grade boys:

To: (student’s name)

From: Mr. Serka, School Counselor & Ms. Rondeau, School Counselor student

Hello! You’ve been nominated to join a new group being led by Mr. Serka and Ms. Rondeau. The purpose of this group is to give its members a competitive edge when it comes to study skills. If you are interested in refining your study habits, and learning new methods to help you boost your academic talent, we want to hear from you!

___Yes I’m interested; I’d like to know more!

___No, thanks

Anything else you want to share with us? ______________________________________
Procedures

In recruiting group members, I had the help of one of the school counselors at Edmonds-Woodway High School, who put a blurb into the school newsletter about the study skills group for 9th grade boys being run in the spring. Also, he mentioned the group to teachers and asked for referrals. From teacher referrals and parent interest, we generated a list of 86 students. However, not all students fit the criteria as many were not 9th graders. After narrowing it down to just the 9th grade students, I then sent out a note to each student (shown above). Only five students returned the note, expressing interest, to the counseling office. I then randomly chose another two students from the teacher and parent referral list. I conducted 7 pre-group interviews, and gained commitment from 6 students. The initial interviews lasted about 20 minutes and followed this general format:

Initial interview - Study skills group for 9th grade boys

Basic purposes:

· To help students improve grades through study skills

· To help students learn how to organize school work efficiently

· To help students set short- and long-term goals

· To help students develop better study habits

· To help students learn test-taking strategies

Questions for students:

· In a group, all members are expected to talk and share experiences – are you willing to do this?

· Everything that you hear in group is confidential – what’s said here stays here – how would this be for you?

· In a group, members are expected to be on time and present for all meetings. Are you willing and able to do this?

· In a group, people respect each other by listening, not talking over another person, and trying to help others when possible – how do you feel about your ability to do this?

· Aside from confidentiality, we will develop some group guidelines together. How do you feel about your ability to follow reasonable group guidelines?

· Will you agree to make up any assignments you miss while attending group sessions?

· Can you get a parent or guardian to read and sign the permission form?

· What is your biggest strength in school? What is holding you back?
Selecting members: Students were admitted to the group based on whether they met the following guidelines:

· Student must possess language skills to communicate with the group,

· Student must be willing and able to speak in the group

· Student must be willing to obey by the rules and guidelines for the group

· Student must be interested in raising one’s academic achievement

· Student must have a desire to develop better study skills
Students took this form home (below):
Edmonds-Woodway High School

7600 212th Street SW

Edmonds, WA 98026-7556

Phone: 425-431-7900

Fax: 425-431-7929
Michelle Trifunovic, Principal
Geoff Bennett, Assistant Principal

Robert Johnson, Assistant Principal

Dear Parents and Guardians,
Your student has been asked to participate in a study skills group at Edmonds-Woodway High School. This small group of 8-10 young men will meet on Wednesdays during advisory for 6 weeks. Advisory teachers will be notified in advance, and all absences due to group meetings will be excused. Students will be expected to make up any class work they missed.

The first meeting will be on April 20 in the main office conference room. It is our goal that each student will participate in all of the sessions in order to receive the most out of the group. Your child’s teacher has been notified of this group and supports their participation.

The goals of this group are:

· To help students set academic short- and long-term goals
· To help students manage their time effectively to improve homework completion
· To help students learn helpful study skills and techniques for test-taking

· To help students tap into the support and strengths of their peers in the group
This group will be led by Ms. Rondeau, a school counselor-in-training at Seattle Pacific University, School Counseling Program. She will be working closely with Mr. Serka, school counselor, to facilitate all group meetings. Mr. Serka will be supervising Ms. Rondeau, and can be reached at 425-431-6016.
In order for Ms. Rondeau to receive credit for her classes, videotaping is required by her professors. The videotapes will be kept confidential and will be used to evaluate Ms. Rondeau’s counseling skills. The tapes will be erased after they have been evaluated. Any questions for her professors, please contact Dr. Christopher Sink (206-281-2453, csink@spu.edu) or Dr. Cher Edwards (206-281-2286, edwards@spu.edu).
Student expectations:

· Attend all group meetings

· Participate in the group meetings and follow group guidelines
· Respect yourself, other group members & group facilitator

· Complete any class assignments missed during group meetings.

--

By signing this form I give my consent and understand that my child will be able to participate in the videotaped study-skills groups that will be starting at Edmonds-Woodway High School on April 13, 2011.
Student’s Name __________________________________

Parent/Guardian signature: ___________________​​_______Date: ____________

Student signature: __________________________________ Date: ____________
Please return to Mr. Serka, school counselor, by April 15th, 2011.
If you have questions, contact Leslie Rondeau at: leslie@spu.edu or (360) 904-4688.
Confidentiality, Informed Consent, and Potential Harm to Students

In my pre-group interview with each student, I emphasized the importance of confidentiality so that all group members are aware of this going in to the group. Also, during our first meeting, I will bring this topic up again and ask the students to tell me what confidentiality is and why it is important. We will discuss what the repercussions for breaking confidentiality should be so that in the case that someone does break confidentiality there will be a plan of action in place. Further, at the beginning of each meeting I will bring it up in order to stress the importance of maintaining confidentiality (Greenberg, 2003). If a student ever does break confidentiality, the group will decide if that member should be permitted to stay in the group. This decision will largely depend on the group guidelines regarding confidentiality that we set up in the first session.

Informed consent applies to both students and parents or guardians. In terms of informed consent with students, this is something I will practice if a situation arises where I need to talk to a teacher or parent about a group member. While I would only share impressions and opinions, and never repeat anything that was said in group counseling, it is ethical to inform the group member that a conference is planned and what I will be sharing (Greenberg, 2003). Informed consent of parents or guardians comes in the form of parental permission for the student to take part in group counseling (Greenberg, 2003). Via the letter sent home to parents/guardians, I was able to communicate the topics of our group, the number of times we will meet, objectives/goals, who will be leading the group, how many students will be in the group, and how long the group will last. This letter also included information on issues of confidentiality and exceptions to it, and also informed them that the sessions will be videotaped. By returning this signed form, the parent/guardian is giving permission for their student to participate in this group.

In order to prevent potential harm to students, I have carefully conducted primary prevention efforts prior to the first group meeting by: selecting and screening group members, obtaining signed parental permission, coordinating meeting times, and preparing group plans for each session (Greenberg, 2003). Secondary prevention comes in the form of handling individual and group problems that arise (Greenberg, 2003). In our first meeting, I will establish “protecting group members” as a rule to enforce in our group (Greenberg, 2003, p. 116). Name-calling, put-downs, or verbal attacks will not be tolerated. If a verbal attack or other detrimental interaction occurs, I will intervene to protect the victim from potential embarrassment or harm. The offending group member will need to apologize in order to stay in the group, and may only stay if there is group consensus that this is to be allowed. Further, it might be necessary to meet with both the offender and the victim separately. By being thoroughly prepared for each session, and having rules in place in order to protect group members, I will prevent potential harm to students.

Evaluation Procedures

In order to evaluate the effectiveness of the group, I will employ two evaluation procedures. First, each student will fill out a “group evaluation.” This will determine the interest level students had in the group, whether it helped students, if grades have improved, and what students liked and would change about the group. Also, I will have students take the survey “How do you study?” again as a post-test (Lee & Pulvino, 2002). Information gleaned from the group evaluation will help me improve the group, and comparing the pre-test and post-test will provide me insights as to what study skills the students felt were improved.

GROUP EVALUATION
It is important to learn how effective this group counseling has been. Please answer each of the following questions with your honest opinion. You will not be asked to sign your name to this evaluation. Answer yes or no.

1. __ Were the group sessions interesting?

2. __ Has being this group helped you?

3. __ Have your grades improved since being in this group?

4. __ Have you received help from your teachers?

5. __ Have your parents been encouraging you to do better in school?

6. __ If you feel the group has helped you, do you feel you will continue to make progress?

7. __ Were you pleased with the group leaders?

8. __ Were the group members helpful to you?

9. __ Would you recommend this group to a friend who needs to improve school performance?

What did you like most about this group experience? _______________________ __

If there was something you did not like about this group experience, what was it?

__

If there are changes that you feel should be made the next time this topic is offered to a group, what are they? ______________________________________

__

References

Cherry, K. (n.d.). Forgetting: When Memory Fails. Retrieved from http://psychology.about.com/od/cognitivepsychology/p/forgetting.htm

Chow, E. (n.d.). Inspirational stories VII: Lance Armstrong, a cancer fighter. Retrieved from http://www.goal-setting-college.com/inspiration/lance-armstrong/

Cook, J. B., & Kaffenberger, C. J. (2003). Solution shop: A solution-focused counseling and study skills program for middle school. Professional School Counseling, 7, 116-123.

Dalager, N. (2006). In charge of his board. Boston Globe. Retrieved from http://www.boston.com/travel/explorene/vermont/articles/2006/12/11/in_charge_of_the_board/

Greenberg, K. R. (2003). Group counseling in K-12 schools. Boston, MA: Pearson Education, Inc.
Jmannhcc (2009, June 12). My Top 5 Study Tips! Ultimate Edition!! [video file]. Retrieved from http://www.youtube.com/watch?v=oxbbZth5B4U
Kayler, H., & Sherman, J. (2009). At-risk ninth-grade students: A psychoeducational group approach to increase study skills and grade point averages. Professional School Counseling, 12, 434-439.

Lee, J. L., & Pulvino, C. J. (2002). Self-Exploration Inventories. Minneapolis, MN: Educational Media Corporation.

N.A. (2008). SMART Goals. Retrieved from http://www.executive-and-life-coaching.com/smart-goal.html.
Rochester Community Television’s Youth News (2010, March 6). Great Study tips [video file]. Retrieved from http://www.youtube.com/watch?v=rdQ0i-sRCyg
Rondeau, L. A. (2011). Homework chart.

Rondeau, L. A. (2011). Study smarter Bingo!

Rondeau, L. A. (2011). The road to success.

Rondeau, L. A. (2011). Take Tests Smarter! True or False?

Tesh, J. (2008, September 8). Back to school study tips – www.tesh.com – The John Tesh Radio Show [video file]. Retrieved from http://www.youtube.com/watch?v=SMaWF5wfr1o
Wilson, N. S. (1986). Counselor interventions with low-achieving and underachieving elementary, middle and high school students: A review of the literature. Journal of Counseling and Development, 64, 628–634.
(Retrieved from � HYPERLINK "http://www.executive-and-life-coaching.com/smart-goal.html" �http://www.executive-and-life-coaching.com/smart-goal.html�)

(Rondeau, 2011)

GOAL: ________________________ __

START

� EMBED Excel.Sheet.8 ���

_1237884998.xls
Sheet1

		How Do You Study?								Name: _______________________

		Directions: The purpose of this inventory is to help you assess your study habits. Read each item carefully and then circle the number of the response which best describes you: (1) Almost Never; (2) Rarely; (3) Sometimes; (4) Frequently; (5) Almost Always

		Responses				Items

		1 2 3 4 5		1		I study on a regular basis.

		1 2 3 4 5		2		I take good notes in class while studying.

		1 2 3 4 5		3		I am careful on exams.

		1 2 3 4 5		4		I think about other things when I am studying.

		1 2 3 4 5		5		I am a fast reader.

		1 2 3 4 5		6		I complete my written assignments on time.

		1 2 3 4 5		7		I keep up on my reading asignments.

		1 2 3 4 5		8		I am satisfied with the amount of time I spend studying.

		1 2 3 4 5		9		I review my notes after a class.

		1 2 3 4 5		10		I go into exams well prepared.

		1 2 3 4 5		11		Every little noise bothers me when I'm studying.

		1 2 3 4 5		12		I understand what I read.

		1 2 3 4 5		13		I keep up with my schoolwork.

		1 2 3 4 5		14		I go to classes well prepared.

		1 2 3 4 5		15		I set specific time goals when I study.

		1 2 3 4 5		16		I take notes in class without any difficulty.

		1 2 3 4 5		17		I try to determine which quesitons might be asked when I prepare for examinations.

		1 2 3 4 5		18		I daydream in class.

		1 2 3 4 5		19		I use the resources in the library to enhance my study.

		1 2 3 4 5		20		I study even when I don't have a specific assignment.

		1 2 3 4 5		21		I make outlines of my work or of papers before I write them.

		1 2 3 4 5		22		I use my study time efficiently.

		1 2 3 4 5		23		I easily keep up with lectures or class discussions.

		1 2 3 4 5		24		On essay exams, I mentally outline my responses before writing them.

		1 2 3 4 5		25		I have difficulty keeping attention on studying.

		1 2 3 4 5		26		I remember most of what I read.

		1 2 3 4 5		27		I budget my study time and effort effectively.

		1 2 3 4 5		28		I study regularly rather than just before exams.

		1 2 3 4 5		29		I use some of my free time to review or to get ahead in classes.

		1 2 3 4 5		30		I frequently go over my class notes.

		1 2 3 4 5		31		I pretest myself on class material to make sure I know it.

		1 2 3 4 5		32		I feel that my study time is largely unproductive.

		1 2 3 4 5		33		I like to read and find it exciting.

		1 2 3 4 5		34		I systematically review my class notes.

		1 2 3 4 5		35		I stick with my studies until I understand them.

