Authentic Success: Raising Children and Adolescents Who are Prepared to THRIVE

Ken Ginsburg, MD, MS Ed The Children's Hospital of Philadelphia

How do we define success?

Do we have to make a choice between play, success and happiness?

What does the "Right" College Get You?

Resilience is NOT invulnerability

Resilience is NOT a character trait

It is affected by supports and circumstances!!!

The bottom line

- Young people will be more resilient if the important adults in their lives believe in them unconditionally <u>and</u> <u>hold them to high expectations</u>
- Young people live <u>up or down</u> to the expectations we set for them

How do we love our children without conditions, but still hold them to high expectations?

The importance of Connection can not be overstated...

Why does it feel like our connection is challenged during adolescence?

Perfectionism: A Challenge to both Resilience and Success

(And Why an Unrealistic Bar is Harmful)

What is Perfectionism?

And ... why isn't is a good thing?

Choosing to Know Your Child:

The Greatest Gift You Can Give BOTH of You

High expectations are about your child being his or her best person

Letting young people make mistakes

Praising effort rather than results

Building Spikes – Celebrating Unevenness

Your Long Term Goal:

Building a Healthy Adult

Your Short Term Goal:

Having Your Child Love Learning

Your Medium Term Goal:

Having Your Child Find the Right Academic Match That Will Foster Love of Learning

How do we protect our children while letting them learn life lessons?

Preparation is Protection

10/7/2016

Competence and Confidence

Finding Competence... ...Building Competence

Learning Not to Undermine Competence

Talking in a way ALL young people understand

Recognizing the cognitive development of adolescence

No more lectures!!!!!!

How much control?

20

Resilience

- Is about learning to cope, in a positive way with life's inevitable stressors
- We might do our greatest good by raising youth with a wide repertoire of positive coping strategies

- Distinguishing Paper Tigers from Real Tigers
- Knowing When Bad Things are Temporary
- Knowing When Good Things are Permanent

Engagement vs. Disengagement

Emotion Focused vs. Problem Focused

A Stress Management Plan for Teens

(It Might Just Work For You)

Shhhhh ... It is a **Great** Way to Build a College Resume

Serenity Prayer

Grant me the serenity to accept the things I cannot change; courage to change the things I can; and wisdom to know the difference.

Stress Management: Taking Care of my Body

Stress Management: Managing Emotions

8. Instant Vacations

9. Releasing Emotions

The worst thing is not to be stressed ... it is to be NUMB

The Greatest Gift You Can Give Your Child

