Social Skills Curricula and Assessment Summary
Title: Coping Power: Child and Parent Group Programs
Author(s): John E. Lochman, Karen C. Wells & Lisa A. Lenhart

Overview: Designed for use with preadolescent and early adolescent aggressive children and their parents, Coping Power is a school-based program that includes a child component consisting of 34 weekly, group sessions and a coordinated 16-session parent component.

Coping Power is generally developmentally appropriate for and can be used to cover grades 3 through 7, but is most often delivered to students near or during the time of transition to middle school, typically in the 5th and 6th grades. The Coping Power child and parent components are most effective when delivered together, but can be conducted individually and separately with some modifications (pp. 32-33).

Session take approximately 50-60 minutes and are typically delivered on a weekly basis. The optimal size of the group is 4-6 students with two leaders, but can be effectively led with only one facilitator (pp. 32-33).

The program is designed for use in a closed group format, however some children could be added at the halfway point as long as they are provided with a condensed version of content for sessions missed. Child participants are expected to have brief, individual sessions every four to six weeks while they are in the group (p. 33).

Lesson Topics Addressed

Child Component

(Year 1)
Group Structure

Behavioral Goal-Setting

Organizational & Study Skills

Awareness of Feelings &

Physiological Arousal Related to Anger

Anger Coping & Self-Control

Using Self-Statements for Anger Coping

Relaxation & Overcoming Barriers to

Self-Control

Perspective Taking

Perspective Taking & Introduction to

Problem Solving

Social Problem Solving

Group Creates Videotape

(Year 2)

Review from Previous Year

Organizational & Study Skills

Solving Teacher conflict

Making Friends &

Being Friends with Others

Group Entry & Negotiation with Peers

Sibling Conflict

Peer Pressure

Refusal Skills

Neighborhood Problems & Deviant

Peer Groups

Create Peer Pressure Poster

Positive Quality Development &

Peer Relationships

Review & Termination

Parent Component

(Year 1)

Introductions & Overview

Academic Support in the Home

Stress Management

Improving the Parent-Child Relationship

Giving Effective Instructions

Establishing Expectations & Rules

Discipline & Punishment

Getting Ready for Summer

(Year 2)

Academic Support Review

Family Cohesion Building

Family Problem Solving

Family Communication

Long-Term Planning, Termination

Administration Materials:

Child Program Workbooks are available for purchase in sets of eight. The workbook contains all the forms, activity sheets and homework assignments used in the program.

$60 for set of 8 books.

Child Group Facilitator Guide provides session-by-session format to systematically deliver the intervention to children. Provides the group leader with detailed procedures including sample dialogues, role-play exercises, group activities and homework assignments (p. vi).

$55

Parent Group Facilitator Guide provides procedures and sessions for working with parents. $48

Materials can be purchased at amazon.com

*Abbreviated versions of both the child and parent programs are currently being field-tested. Abbreviated Child Program contains 24 sessions across 9 months. Shortened Parent Program includes 10 sessions.

Article Reference:

Lochman, J. E. & Wells, K. C. (2003). Effectiveness of the Coping Power Program and of classroom intervention with aggressive children: Outcomes at a one-year follow-up. Behavior Therapy, 34, 493-515.

Title: First Steps to Success (preschool edition)
Authors: Hill M.Walker, Annemiedke Golly, Kate Kavanagh, Bruce Stiller, Herbert Severson, & Edward G. Feil

Contains components for early screening for at risk students, a parent/home component, and peer reinforcement strategies.

1. Selection or nomination process.

· Teacher rank orders all students according to defined criteria. Top 3 or 4 students – teacher fills out an aggressive behavior scale (9 questions)- optional. OR use the ESP – Early Screening Project (Walker) – not included.
2. Implementation in the classroom

· Green/red card is used for each target student. Beep tape is used – after each interval, if student is on green, they receive a point. Start at 5 min. intervals. Points are accumulated for a class reward

· Feedback card is taken home to parent

· Includes ‘time out’ procedures for out of control behaviors

· Teacher is asked to increase positive and avoid negative verbal interactions or criticism

· Directions for phasing out are included
3. Home component

· Parent is asked to give reinforcement at home

· Regular communication (daily at first)
The program recommends that a coach implement at first to model for teacher before teacher implementation.

Title: Skillstreaming- Teaching Prosocial Skills

Authors –Arnold P. Goldstein & Ellen McGinnis, 1997, Research Press

Lesson Topics Addressed (60 skills)

Early Childhood: Teaching Prosocial Skills to the Preschool and Kindergarten Child

1. Beginning social skills – listening, using nice talk, using brave talk, saying thank-you, rewarding yourself, asking for help, asking a favor, ignoring

2. School related skills – asking a question, following directions, trying when it is hard, interrupting

3. Friendship making skills – greeting others, reading to others, joining in, waiting your turn, sharing, offering help, asking someone to play, playing a game

4. Dealing with feelings – knowing your feelings, feeling left out, ,asking to talk, dealing with fear, deciding how someone feels, showing affection

5. Alternatives to Aggression – dealing with teasing, dealing with feeling mad, deciding if it is fair, solving a problem, accepting consequences

6. Dealing with Stress – relaxing dealing with mistakes, being honest, knowing when to tell, dealing with losing, wanting to be first, saying no, accepting no, deciding what to do

Elementary (1st-5th grade)

1. Classroom survival skills – listening, asking for help, saying thank-you, bringing materials to class, following instructions, completing assignments, contributing to discussions, offering help to an adult, asking a question, ignoring distractions, making corrections, deciding on something to do, setting a goal

2. Friendship making skills – introducing yourself, beginning a conversation, ending a conversation, joining in, playing a game, asking a favor, offering help to a classmate, giving a compliment, suggesting an activity, sharing, apologizing

3. Dealing with Feelings – knowing your feelings, expressing your feelings, recognizing another’s feelings, sowing understanding of another’s feelings, expressing concern for another, dealing with your anger, dealing with another’s anger, expressing affection, dealing with fear, rewarding yourself

4. Alternatives to aggression – using self-control, asking permission, responding to teasing, avoiding trouble, staying out of fights, problem solving, accepting consequences, dealing with an accusation, negotiating

5. Dealing with stress – dealing with boredom, deciding what caused a problem, making a complaint, answering a complaint, dealing with losing, being a good sport, delaing with being left out, dealing with embarrassment, reacting to failure, accepting no, saying no, relaxing, dealing with group pressure, dealing with wanting something that isn’t yours, making a decision, being honest

Adolescent: A Structured Learning Approach to Teaching Prosocial Skills

1. Beginning social skills- listening, starting a conversation, having a conversation, asking a question, saying thank-you, introducing yourself, interrupting other people, giving a compliment

2. Advanced social skills – asking for help, joining in, giving instructions, following instructions, apologizing, convincing others

3. Planning skills – deciding on something to do, deciding what caused a problem, setting a goal, deciding on your abilities, gathering information, arranging problems by importance, making a decision, concentrating on a task

4. Dealing with feelings – knowing your feelings, expressing your feelings, understanding the feelings of others, dealing with someone else’s anger, expressing affection, dealing with fear, rewarding yourself

5. Alternatives to aggression – asking permission, sharing something, helping others, negotiating, using self-control, standing up for your rights, responding to teasing, avoiding trouble with others, keeping out of fights

6. Dealing with stress – making a complaint, answering a complaint, showing sportsmanship after a game, dealing with embarrassment, dealing with being left out, standing up for friends, responding to persuasion, responding to failure, dealing with

contradictory messages, dealing with an accusation, getting ready for a difficult conversation, dealing with group pressure

Administrative Procedures

Includes a 60 question assessment

Lessons are taught through direct instruction and include: defining the skill, modeling, establishing student need, select role players, set up role play, conduct the role play, provide performance feedback, assign homework, select next role player
Suggests 25-40 minute sessions three to five times a week using two instructors
May also order student video, program forms, student manuals, skill cards, and a training video for teachers.

Title: Social Skills Improvement System (SSIS) Intervention Guide
Author(s): Stephen Elliott, PhD & Frank Gresham, PhD

Overview: The Social Skills Improvement System Intervention Guide is designed for use with students identified as having social skills acquisition or performance deficits and who have not experienced success from social skills interventions delivered in large-group settings (p. 57).

The materials differ according to the level of students in the group: Preschool/Early Elementary (PreK – Grade 2) and Upper Elementary/ Secondary (Grades 3-12).

The intervention guide provides 20 lesson topics that follow a step-by-step teaching model which incorporates the following instructional format: Tell, Show, Do, Practice, Monitor Progress, and Generalize

The skill units are recommended to be taught over two sessions per week for 45 minutes per week- a total of 90 minutes weekly (p. 62).

Lesson Topics Addressed

Communication (2 lessons)

Taking turns in conversation

Saying, “Please” and “Thank You

Cooperation (3 lessons)

Paying Attention to Others

Following directions

Paying Attention to Your Work

Assertion (3 lessons)

Expressing Feelings

Asking for Help

Standing Up for Others

Responsibility (3 lessons)

Respecting Other People’s Things

Doing the Right Thing

Doing Your Part in a Group

Empathy (2 lessons)

Making Others Feel Better

Doing Nice Things for Others

Engagement (3 lessons)

Asking Others to Do Things with You

Getting Along with Others

Introducing Yourself to Others

Self-control (4 lessons)

Making Compromises

Staying Calm When Criticized

Staying Calm When Disagreeing

Staying Calm When Pushed or Hit

Administration Materials:
In addition to the 20 instructional units, the SSIS Intervention Guide provides many optional intervention strategies, resources that support instruction, and tools to monitor program effectiveness and student progress.

The resource disc that accompanies the guide includes: Skill Cue Cards, Notes to Parents, Letters to Parents (Consent Form, Overview Letter, Completion Letter, Follow up Letter, Class-wide Notification), Progress Forms, Intervention Integrity Forms, Certificates of Completion, Video and Video Clip Index.
Social Skills Improvement System (SSIS) Intervention Guide –

with Resource and Video Clip Discs = $113.45

PearsonAssessments.com
Title: Strong Kids: A Social & Emotional Learning Curriculum
Author(s): Kenneth W. Merrell, Danielle M. Parisi & Sara A. Whitcomb

Overview: A social and emotional learning curriculum that help students develop skills for understanding emotions, managing anger, relieving stress, and solving interpersonal problems.

Weekly lessons take approximately 45 minutes for a total of 10-12 weeks. Lessons include optional, adaptable scripts, sample scenarios and examples, activities and “booster” lessons that reinforce what students learned. A CD-ROM of all reproducible handouts accompanies the book.

Note: “Strong Kids is not the right program for all types of problems. It especially targets the domain of internalizing behavioral and emotional problems (e.g., depression, anxiety, social withdrawal, somatic problems) and the promotion of social and emotional resiliency. Strong kids is not a comprehensive program for preventing school violence or antisocial behavior. Instead, Strong Kids may play a role in supporting prevention as part of a comprehensive system of effective behavior support” (p. 4)

Administration Materials: The curriculum is organized across age groups of students:

Strong Start (Grades K-2);

Strong Kids (Grades 3-5);

Strong Kids (Grades 6-8);

Strong Teens (Grades 9-12).

Each guide is approximately $35 and can be purchased from brookespublishing.com

Lesson Topics Addressed

Strong Start (Grades K-2)

The Feelings Exercise Group

Understanding Your Feelings 1

Understanding Your Feelings 2

When You're Angry

When You're Happy

When You're Worried

Understanding Other People's Feelings

Being a Good Friend

Solving People Problems

Finishing UP!

Strong Kids (Grades 3-5; 6-8 & 9-12)

Emotional Strength Training

Understanding Your Feelings 1

Understanding Your Feelings 2

Dealing with Anger

Understanding Other People’s Feelings

Clear Thinking 1

Clear Thinking 2

The Power of Positive Thinking

Solving People Problems

Letting Go of Stress

Behavior Change: Setting Goals and Staying Active

Finishing Up!
	Name of Instrument
	Description/Purpose/Use
	Ages
	Method(s)
	Administration
	Ordering Information

	Social Skills Rating System (SSRS) (Gresham & Elliott, 1990)
	Screens and classifies children suspected of having social behavioral problems.

Teacher form assesses skills in Cooperation, Assertion, and Self -control and a separate section for problem behaviors and academic competence. Parent version assesses Cooperation, Assertion,, Responsibility, and Self-control. Student version assesses Cooperation, Assertion, Empathy, and Self-control.
	3-18 years
	Teacher, parent and student questionnaires.

Teacher and Parent forms for grades Preschool, K-6, 6-12

Student form for grades 3-6, 7-12

	20-25 min/student
	Publishing Company = Pearson

	School Social Behavior Scales (SSBS) (Merrell, 1993)
	Provides screening, assessment, identification, and intervention planning for social competence and antisocial behavior of children and youth.
Social Competence — 32 items that measure adaptive prosocial skills, and includes three subscales: Peer Relations, Self-Management/ Compliance and Academic Behavior. Antisocial Behavior — 32 items that measure socially relevant problem behaviors through three subscales: Hostile/Irritable, Antisocial-Aggressive, and Defiant/Disruptive.

	5-18 years
	Teacher questionnaire
	5-10 min/student
	Publishing Company = Stoelting Co

	Walker – McConnell Scale of Social Competence and School Adjustment for Adolescents (McConnell, 1995)
	Four sub-scales (Self Control, Peer Relations, School Adjustment, and Empathy) totaling 53 items across the four sub-scales. Show More

Show Less

	Grades 7-12
	Teacher questionnaire
	10 min/student
	Publishing Company = Wadsworth Publishing

	The Social-Emotional Assets
and Resilience Scales (SEARS) (Oregon Resiliency Project, 2011)
	SEARS rating scales includes items related to the following clusters of social-emotional assets: Responsibility, Self-Regulation, Social Competence, and Empathy.
	Grades 3-6 and 7-12
	Teacher, Parent, and Student questionnaire
	10-15 min/student
	Publishing Company =PAR Assessment Publishing
www.parinc.com

[image: image1.png]Missouri

 T2L2D6 Social Skills Curricula Summary_101810

[image: image1.png][image: image2.png]Missouri

[image: image3.png]Missouri

[image: image4.png]Missouri

