

d are th

ces, U.S. Dept. of Education, through g


Universal Stage: Module Content	Students	Teachers	Family
Adjusting to AP/IB: Role of Stress	Х	Х	
Factors Related to AP/IB Success	Х	Х	Х
Forming Strong Connections to School, AP/IB Program, and AP/IB Teachers	XX	ХХ	
Engaging through Extracurricular Activities at School and Community	х	х	HANDOUTS
Coping	Х	Х	4
Time and task management	XX	XX	X
Relaxation and positive thinking	Х	Х	2
Seeking support from school and beyond	Х	Х	L
Minimizing use of ineffective strategies	Х	Х	Ś
Booster Sessions (Eustress + Strengths/Values)	XX	XX	
Supportive Parenting Practices			
Home Environment Conducive to Learning			Х
Promote Connections to School at Home			


			16			
Coping Chart						
	Coping Styles		Coping Styles			
Native Tables of the second se	Inn. and Pask Management Printigratic the order in birth syst Pressors on the works until it is complete. Out and a Management is for school of the state of	Withforward Withforward Withforward - Recommendation - Beromeration - Recommendation - Beromeration - Recommendation - Type Johnson - Recommendation - Type Johnson - Recommendation - Recommendation - Recommendation - All as dy out from subsolution by the recommendation - Recommendation - Recommendation - Recommendation - Recommendation - Recommendation - Recommendation - Recommendation - Composition - Recommendation - Recommendation - Recommendation - Recommendation - Recommendation	Enforce Modesainers Enforce Modesainers Enforce and Activation Enforce and Activation Enforce and Activation Enforce Enfo			
(the coning styles below or	Coping Styles with M p-occur with some but not all negative emo.		at targeted in our measurem)			
Secial Activities Athletic Activities Go shopping. Play team soccer, foo friends. Play team to soccer, foo track part i extracurité extrac	rary Diversions ivities Tech/Media ports, like Activities deal. Surf the Internet a enjoyable Play videogames. sug os the gym, videos.		Peatures of the Problem Express Strong Emotions Control of the Problem Part of the Problem of the Problem Part of the Problem of the Problem Problem without trying to fix it. • Keep thinking about work to be done (obbena about work to be)			


• What the Intervention is NOT: Long-term therapy; Crisis intervention; Mental health support to address issues beyond the ACE Program targets.


	Goal: To accomplish <u>success in TE to get into a good college</u> then medical school. I want to improve decrease maintain my [ACE Program Targe(0)]; <u>Stop reacting to</u> stress by skipping school, get perfect attendance this semester.				
	Steps	Action:		By (Date):	
<u> </u>	1.	Take few minutes in the morni	Тототоw		
5	2.	Ride to school with mom		Тототоw	
0	3. Use agenda to record deadlines, schedule time to complete all tasks		Next week		
Δ	Additional Steps	al Learn the details of the carpool, and prepare to join it		Weekend	
7	Sticking to My Plan				
APLE HANDOUT	How will like myself accountable to this plan ² - Statch the paper in the forth of my agenda, use perseverance to stack to my time management plan. - Tell my imme about my positive mindlet genl, ask her to help me keep the morning happy which would be good for her too! With shom can I share my progress? How and when? Tell my immeduati my plantowight efter my softball game, then give her updates a few times a week about how well I'm stacking to it.				
2	Anticipating Bumps in the Road				
EXAMPLE		Potential Barriers* mees I get info a down mood v in streyful situations that are al by me.			


10/12/2017

