Motivation for a Successful UIL Accounting Program

From Texas High School Accounting Coaches (Listed in Random Order)

- 1. TILF Scholarships
- 2. Surprises
- 3. Brownies and drinks for each practice meet
- 4. We meet...I feed...candy, popcorn, pizza
- 5. Recognition at School Board Meetings, school newsletter or newspaper
- 6. UIL Accounting Scrapbook
- 7. Binders with study materials for each level of contest and flash cards
- 8. Extensive use of bulletin boards with photos and announcements of medals won
- 9. Experience one tiny success...the motivation takes care of itself
- 10. Prepare students...have them far enough along in the textbook so that they experience winning at their first invitational meet. Strong performance in their first invitation will have them hooked, and they will work their hearts out
- 11. At the beginning of the year paint a picture of the fun things...traveling to meets, meeting new friends, enhancing competing skills
- 12. Participation (and medals) looks good on college applications
- 13. Give extra points on grades for participation
- Seat students on UIL team together in Accounting class to form team bond. They will motivate each other
- 15. Having a relaxed attitude about practice and make practices "different" from classroom atmosphere
- 16. Wall of Fame pictures
- 17. Host a practice meet
- 18. Provide donuts for the entire accounting class if team places at a practice meet the previous weekend
- 19. Once you experience success...build on it...advertise it...brag about it...make it a tradition...then kids are SELF-motivated...they compete for a place on the team!
- 20. We meet at 7am and I bring breakfast
- 21. We start early in the year with 2-hour study sessions on Tuesday nights
- 22. The best motivation is previous success
- 23. Bring your alternates to state for a taste of state competition
- 24. Provide snacks for after-school practice
- 25. Each Monday after a successful practice meet, we "celebrate" with the rest of the Accounting class...enjoy good food and free time (the non-UIL students REALLY encourage the team!)
- 26. Encourage...make sure they BELIEVE they can WIN...be available to work with them...love what you are doing...love the kids
- 27. We have "Pep-Rallies-In-A-Bag" (confetti, bubbles, etc.) before we leave for state
- 28. Success breeds success...when our students see the success of our Accounting Team, they want to be a part of the team
- 29. We meet one day a week in my room during lunch, then add after school and evening meetings during February through May
- 30. Students have so many activities it's hard to meet before or after school, so we have practice during lunch twice a week
- 31. If you are a first-year student and you go to State and win, you don't have to do the end-of-year practice set
- 32. A former student who placed first at state and is now a CPA tutors our Accounting team
- 33. Extra credit on grades and six week averages

- 34. We keep track of timed test scores and enjoy watching our scores go up.
- 35. We give candy for each "table" in a test. They dread tables so we reward them for getting through a table.
- 36. I bring homemade desserts to almost every practice. Food is a great bribe!
- 37. Pick students who are very self-motivated and show academic interests. Give extra credit and count UIL packets as grades if they get out of district.
- 38. Compete in class by taking tests. Take top students to invitationals. Students have to compete against each other for a place on the team.
- 39. Put posters, bulletin boards & pictures in showcase of Accounting winners, trophies, & medals. Have lots of school announcements.
- 40. I have "UIL Lock-ins" at my house for my 3-4 team members.