[bookmark: _GoBack]Herrick Middle School
Support Staff

Goal: We strive to build a positive relationship with each and every student in order to meet the middle school students’ unique social emotional, behavioral and developmental needs.
Illinois SEL (social emotional learning) standards:
	1A = Identify and manage one’s emotions and behavior.
	1B = Recognize personal qualities and external supports.
	1C = Demonstrate skills related to achieving personal and academic goals.
	2A = Recognize feelings and perspective of others.
	2B = Recognize individual and group similarities and differences.
	2C = Use communication and social skills to interact effectively with others.
	2D = Demonstrate an ability to prevent, manage and resolve interpersonal conflicts in constructive ways.
	3A = Consider ethical, safety, and societal factors in making decisions.
	3B = Apply decision-making skills to deal responsibly with daily academic and social situations.
	3C = Contribute to the well being of one’s school and community.

How we achieve the goal:
1. Individual Student Check-ins: Every single student at Herrick meets with a counselor or social worker throughout the school year. In these counseling sessions, we focus on the individual needs of the students which include the following:
- Academic Goal Setting - creating a plan for improvement (1C)
	- Encouraging students to find their strengths - self esteem building (1B)
	- Problem Solving and decision making (3A, 3B)
	- Conflict Resolution (2A, 2B, 3B)
	- Building Emotional Tolerance (1A)
	- Dealing with Teasing and Bullying (2A, 2B, 2D)
	- Ways to Get Involved (1B,3C)
	- Coping Strategies (1A, 1B, 2D)
	- Making Friends (2B, 2C)
	- Social Skills - positive peer relations (2B, 2C, 3C)
	- Transition to Middle School and Preparation for High School (1B, 1C, 3B)
	- New Student Orientation (1A, 1C)

2. Small Group Social Work and Guidance Counseling: Based on identified students’ needs, we facilitate small groups with topics including, but not limited to:
	- Social Skills (2B, 2C, 3C)
	- Self Esteem/Confidence (1B)
	- Self Control (1A)
	- Problem Solving (3A, 3B)
	- Anger Mangagement (1A, 2C)
	- Academic Improvement (organization, time management, study skills, academic attitude) (1C,3B)
	- Divorce (1B, 2A)
	- Attendance (1C, 3B)
	- Grief (1B)
	- Coping Strategies/Relaxation (1A, 1B, 2D)

3. Classroom Presentations or Group Guidance
	6th Transition Presentation - Counseling staff introduces themselves and presents “All About Herrick” to 	each feeder school. We discuss the transition, the academics, and the unique opportunities at Herrick. 	(1C, 3C)
	Introduce Support Services - Discuss services we provide, and how to access the support staff. Each 	student will complete a needs assessment survey. (1B)
	HAHASO (Help, Assert, Humor, Avoid, Self-Talk, Own it) - This presentation deals with six strategies for 	dealing with teasing and bullying. (2D)
	The Legacy of Herrick - Positive Impact on Other Students. This presentation addresses the history of 	Herrick and how every student is a part of the community and can contribute to the continued success of 	their school and classmates. (3A, 3C)
	Differences Presentaion - The purpose of this presentation was to increase understanding and 	acceptance of student’s with special needs. These are some topics that were discussed by presentors: 	In-house SASED Program, Cerebral Palsy, Epilepsy, Autism, and Hearing Impairments. (3A, 3C, 2B)
	Calm Classroom Strategies - The purpose of this 5-10 minute presentation is to increase focus, relaxation 	response, mindfulness, and academic attention in the classroom setting. (1A, 3C)
	Career Exploration - Web-based Career Cruising allows students to research career options for their 	future. (1B, 1C)
	* Other presentations based on the needs of the students and staff

4. Crisis Intervention - (1A, 3A)
Suicide Screening
Department of Children and Family Services Cases
Outplaced Students
Self-Injury
Family Crisis Situations
Student Runaway
Physical Altercations
Internet issues/Cyberbullying/Harassment

If you have any questions regarding the support services available at Herrick Middle School or any topics listed on this document, please contact:
Julie Ekman 					Steve Gross				 Julie Quinlan
Social Worker					Boys Counselor				 Girls Counselor
jekman@dg58.org				sgross@dg58.org			 jquinlan@dg58.org
(Department Head of Support Services)							

Herrick Middle School
Support Staff

o e e i ot it s r vy s o ot e

[

h_.....,"f"..'...v...‘.u’.‘
S

