 (
New Student Orientation and New Student
 Support Group
) (
Closing the Gap
) (
New Student Orientation February 13
th
 Periods 8

and 9
New Student Support Group
March 4
th
- April 9
th
- Second Periods on Tuesday
)
 (
New Student Orientation
47 new transfer students
Welcome Address
School Counselors
Get to Know You Bingo
School Counselors
Message from Mr. Ngo
Mr. Ngo
Helpful Resources
School Counselors
Service Learning Hours
Ms. Eshoo
Steinmetz Uniform
School Counselors
Role of the Counselor
School Counselors
Graduation Requirements
School Counselors
Student Portal
School Counselors
Discipline
Dr.
Frierson
Student Support Group
Senior Ambassadors
New Student Support Group
9
 Members
Session 1: Group Introduction and Discussion of Terms
Session 2: Gauge Transition into Steinmetz College Prep
Session 3 Overview of Graduation Expectations
Session 4: How to Get Involved
Session 5: Individual Goals
Session 6: Closing Thoughts and Reflection
Results:
5 out of 9 students had an increase in attendance
Increase in students re
sponse of
feeling safe
at Steinmetz College Prep
Students are more knowledgeable about graduation requirements with the conclusion of the group
Students were readily able to identify individual goals with the conclusion of the group
Students were able to identify different groups and clubs at Steinmetz College Prep at the conclusion of the group
) (
Overview
)
