ROCHESTER REGIONAL CENTER FOR AUTISM SPECTRUM DISORDERS

SELF-STUDY GUIDE

CD TRAINING SERIES – Volume 2

TEACHING SOCIAL SKILLS USING THE DIRECT INSTRUCTION METHOD BY

Caroline I. Magyar, Ph.D.
Associate Professor of Pediatrics
Director, Rochester Regional Center for Autism Spectrum
Disorders
Strong Center for Developmental Disabilities
University of Rochester

The production of this CD was supported in part by the Rochester Regional Center for Autism Spectrum Disorders and partially funded through the New York State Department of Education, Special Education Division.

INTRODUCTION

This CD is one in a series of informational CD's developed, produced and distributed by the Rochester Regional Center for Autism Spectrum Disorders, University of Rochester. This product is designed for community education specific to the assessment and treatment of individuals with an autism spectrum disorder. Information provided at the time of this production is based on the best available evidence for effective assessment and treatment practices in autism spectrum disorders. This CD is provided for informational purposes only.

PURPOSE

The purpose of this CD is to assist viewers caring for or treating individuals with an autism spectrum disorder to increase their knowledge of social skills training using a direct instruction methodology. This CD is designed for self-study by viewers.

DISCLAIMER

The CD and its associated materials ("Materials") are designed to help viewers to increase their knowledge about effective teaching strategies for individuals with an autism spectrum disorder. The technical application of any of the information or guidance contained in the Materials may vary widely based on the specific facts involved and are not an exhaustive resource on the topic covered in the Materials. Therefore, the Materials should not be used as a substitute for professional assessment and judgment. Although the information is believed to be accurate and reliable, all Material is provided "AS IS" WITHOUT WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO, MERCHANTABILITY, NON-INFRINGEMENT OR FITNESS FOR A PARTICULAR PURPOSE. The University of Rochester shall not be liable for any damages, including direct, indirect, special or consequential damages, which may arise out of the use of these Materials.

PERMISSION TO COPY FORMS FOR PERSONAL USE

Permission is granted to copy all forms contained in the appendix for personal use only. These materials cannot be used for any other purpose, including marketing, sale or general distribution.

TABLE OF CONTENTS

		<u>Page</u>
Intro	oduction	<u>2</u>
Slid	es	<u>5-18</u>
Ack	nowledgements	<u>19</u>
App	pendices	
A	Test Your Knowledge: Pre-Training Knowledge Questionnaire	<u>21</u>
В	Assessing Prerequisites: Readiness Inventory	<u>22</u>
C	Sample Direct Observation Data Form	<u>23</u>
D	Social Skills Assessment Planning Form	<u>24</u>
Е	Social Skills Training Planning Form: Session	<u>25</u>
F	Social Skills Training Planning Form: Sample	<u>26</u>
G	Social Skills Application Exercise Forms	<u>27-28</u>
Н	Social Skills Training Data Form	<u>29</u>
I	Test Your Knowledge: Post-Training Knowledge Questionnaire	<u>30</u>
J	Test Your Knowledge: Answer Key	<u>31</u>
K	Social Skills Training Tracking Form	<u>32</u>
L	Example of Visual Supports for 'Greeting Others'	<u>33-34</u>
M	Social Skills Training Reward Chart & Tokens: Sample	<u>35</u>
Reso	ources	<u>36-39</u>

Teaching Social Skills Using The Direct Instruction Method

By

Caroline I. Magyar, Ph.D.

Associate Professor of Pediatrics
Director, Rochester Regional Center for Autism Spectrum
Disorders
Strong Center for Developmental Disabilities
University of Rochester

- Increase **knowledge** of how to use a direct instruction method to teach social skills to an individual with an autism spectrum disorder:
 - Learn the process for assessing the need for social skills training using direct instruction.
 - Learn the steps to **developing** a social skills training plan using direct instruction.
 - Learn how to **teach** social skills using a direct instruction method.
 - Learn how to evaluate the individual's response to the intervention.

NOTES:

Pre-Training Knowledge Questionnaire Test Your Knowledge

- Turn to page 21, Appendix A, of your SELF-STUDY guide.
- Complete the PRE-TRAINING Knowledge Questionnaire.
- Pause the CD while you complete the questionnaire.

Pause CD

Identify why social skills training is essential for individuals with an autism spectrum disorder.

Why Do We Need to Teach Social Skills to An Individual with an Autism Spectrum Disorder?

- Social skills are complex and comprised of verbal and non-verbal behavior.
 - Coordinated and sequenced.
- Social interaction difficulties are one of the core clinical features of an Autism Spectrum Disorder (ASD).
 - Individuals with ASD have difficulty coordinating their verbal and non-verbal behavior, which can make them appear odd socially.
- Social interaction difficulties often persist into adulthood.
- Social interaction difficulties can interfere with an individual's quality of life:
 - Poor or unstable social relationships.
 - Poor or unstable co-worker relationships.
 - Compromise the development of social self-sufficiency.
 - Compromise the development of functional coping skills.

NOTES:

Key Points

- -Individuals with ASD are likely to require social skills training, intervention, and support throughout their lifetime.
- -The direct instruction method is effective and used widely in social skill treatment plans for individuals with ASD.

Tips

-Other methods of social skills training you may want to consider in addition to direct instruction include peer modeling and networking, social scripts, and social skill stories. Resources are included beginning on page 36 of your Self-Study Guide.

Learn how to assess the prerequisite skills for social skills training using a direct instruction method.

Assessing Prerequisite Skills & Level of Motivation for Social Interaction

Answer the Following Questions:

- Does he/she make eye contact?
- Does he/she respond to his/her name?
- Does he/she attend to someone when they speak to him?
- Does he/she make a simple request?
- Is he/she able to follow simple direction?
- Is he/she able to attend to instruction for at least several minutes?
- Does he/she show interest in interacting with others in a social way?

NOTES:

KEY POINTS

-Assess for pre-requisite skills and train any missing skills.
-Assess the individual's level of motivation for social interaction.

TIP

-Many individuals with ASD show little motivation to socialize. If this describes the individual you are caring for, consider other methods that slowly expose him or her to social interactions in familiar settings with preferred activities, before using a direct instruction method.

Pause the CD and review the *Assessing Prerequisites: Readiness Inventory* on page 22, Appendix B.

Learn methods for assessing social skills.

Once You Have Determined That The Individual Has the Prerequisite Skills.... What Do You Do Next?

- Assess the individual's current social skill repertoire.
 - Assessment *methods*
 - Direct Observation
 - Interview
 - Assessment *measures*
 - Direct Observation data forms
 - Checklists
 - Rating Scales
- **Identify the skills** you need to teach.
 - Prioritize those skills that are needed across a wide range of situations and people, and place them in the respective social skills categories.
 - Basic Social Skills (foundation skills such as listening, observing others)
 - Friendship Making Skills (sharing, conversation, turn taking)
 - Emotion Regulation/Coping Skills (dealing with emotions and problem solving)
- For each skill identified, **list out the verbal/non-verbal behaviors (or steps)** that comprise the skill.

NOTES:

KEY POINT

-The assessment data will guide the selection of skills to teach.

TIPS

-When choosing a method or measure you need to consider what information you need to inform your social skills training plan. Some methods or measures will give you general or global information on the individual's social functioning and others will give you specific information on one or more social skills.

-Social skills are comprised of verbal and non-verbal behaviors, so you may want to consider reviewing a commercially available resource for materials that can help you with identifying the steps in a particular social skill. Some resources, such as the *Skillstreaming Series* by Goldstein et al., are listed in your Self-Study Guide beginning on page 36.

Pause the CD and review the *Sample Direct Observation Form* and the *Social Skills Assessment Planning Form* on pages 23 & 24, Appendices C & D.

Identify the two training phases of the direct instruction method.

Learn how to develop a social skills training plan.

Now That I Have Identified The Social Skills I Want To Teach, What Do I Do Next?

- Develop a social skills training plan:
 - Two Social Skills Training Phases:
 - Skill Acquisition: Teach the skill.
 - Skill Application & Generalization: The individual practices the skill in various natural settings.
- Select The Training Format:
 - o Individual, dyad/group, or combination
 - o Location, day, and time
 - o Instructional materials
 - o Reinforcement system
- Select The Evaluation & Progress Monitoring Plan:
 - o Collect performance data in both training phases

NOTES:

KEY POINT

-Training occurs in two phases: one to teach the skill (Skill Acquisition Phase) and the other to practice using the skill in natural settings (Skill Application & Generalization Phase).

TIPS

- -Be as detailed as possible when selecting your training format.
- -Data are needed to help you identify learning problems and to determine what modifications are needed to the training plan.
- -Strongly consider using a formal reinforcement system during both phases of training to maximize learning and motivation.

Pause the CD and review the *Social Skills Training Planning Form* & *Sample Form* on pages 25-26, Appendices E & F. A sample *Reinforcement Chart* can be found on page 35, Appendix M.

Identify the steps in the direct instruction method.

I Am Ready to Teach, What Are the Steps in The Direct Instruction Method?

There are 5 steps in the Direct Instruction Method

- 1. INSTRUCT on the skill.
- 2. MODEL the skill.
- 3. The individual PRACTICES the skill.
- 4. Provide the individual with verbal FEEDBACK on his/her PERFORMANCE during and/or immediately after practice:
 - Correct errors
 - Reinforce correct responses
- 5. Assign application/practice exercise (Skill Application Phase).

NOTES:

KEY POINT

-Direct instruction is a structured method for teaching social skills. It is systematic and requires careful planning. Therefore, it is important that each step be applied in a deliberate manner so that the individual learns the social skill

TIPS

-Ensure the individual is watching you perform the skill.
-It is important that the individual not engage in interfering or stereotypic behavior while learning and applying social skills.

Pause the CD and review the *Social Skills Application Exercise* & *Sample Form* on pages 27-28, Appendix G.

Learn the first step of the Direct Instruction Method: 'Instruct.'

Instruct

- Introduce the name of the skill and provide a brief example of when to use the skill.
- Restate the name of the skill.
- Review the steps in the skill.
- Describe the teaching steps in the direct instruction method.

NOTES:

TIPS

-When explaining the steps and providing an explanation or example of when the skill should be used, keep it brief and relevant to the individual and the settings that he/she will be using the skill in. Use an appropriate level of language so the individual understands the instruction.

-Consider using a visual support and reinforcement system during both training phases. Examples can be found on pages 33-35, Appendices L & M.

Learn the second step of the Direct Instruction Method: 'Model.'

Model

- Show the individual how to do the skill.
- Describe each step of the skill just prior to modeling it.

NOTES:

KEY POINT

-This step is where you show the individual how the social skill should be performed.

TIPS

- -Remember to keep your narration short and simple before you model the skill.
 - -Ensure that the individual is watching you throughout your entire demonstration.

Learn the third and fourth steps of the direct instruction method: 'Practice with Performance Feedback and Reinforcement.'

Practice with Performance Feedback & Reinforcement

- Coach the individual through the skill, step by step.
- Provide corrective feedback and reinforcement, based on his/her performance.
- Record data on his/her performance.

NOTES:

TIP

-It is essential that the individual learn how to perform the whole skill correctly. Therefore, if he/she makes a mistake on any step, you should correct him/her by reviewing the steps and modeling the skill again, and then coaching him/her through another practice trial.

Review the video examples on the next two slides. When you are through, turn to the next page.

Learn the fifth step of the direct instruction method: 'Assigning an Application/Practice Exercise.'

Assign the Application/Practice Exercise

- This step is the *Skill Application Phase*.
- Review the application exercise and any materials you are using to assist the individual in applying his/her skill outside of the training session.
- Identify opportunities in the various natural settings for the individual to practice his/her skill in.

NOTES:

KEY POINT

-Practice makes perfect! So, plan for multiple practice opportunities across different settings and people.

TIPS

- -It is best to create as many opportunities as possible so the individual can practice in the various settings he/she is typically in.
 - -Consider including visual supports to assist the individual in using his/her skills in those natural settings.

Pause the CD and review the *Social Skills Application Exercise Forms*, located on pages 27-28, Appendix G. When you are through

Review the *video example on the next slide*. When you are through, turn to the next page.

Identify a method for evaluating progress.

How Do I Know When the Individual No Longer Requires Direct Instruction for a Particular Social Skill?

- Continuous performance evaluation is essential.
- Record data during each training session & on a sample of his/her social skills during the application/practice exercises.
- When the individual's performance reaches a predetermined criterion then consider the skill mastered. For example,
 - Skill Acquisition Phase: ≥90% accuracy for 3 consecutive training sessions, AND
 - Skill Application Phase: ≥90% accuracy across 3 different settings and 3 different people, for 2 different data probes.
- Once mastered, move on and begin training the next social skill.

NOTES:

KEY POINT

-Collect data on the individual's performance to determine if he/she is learning the skill and if not, what revisions you will need to make to the training plan.

TIPS

COMMON PROBLEM: the individual is not motivated to participate in the training session. Possible SOLUTION: you may need to add a reinforcement system or reassess the current reinforcement system.

COMMON PROBLEM: the individual does not use his skill outside of the training session; that is, he/she does not complete the application exercise. Possible SOLUTIONS: assess his/her level of motivation; revise the application exercise format to include visual supports in the practice settings; include a social skill story that provides information on the setting and when to use the skills; train peers to provide coaching and establish a network of support; and/or provide direct instruction training in different settings.

Pause the CD and review the *Social Skills Training Data Sheet* on page 29, Appendix H.

Review the training plan for teaching social skills using the direct instruction method.

Summary Teaching Social Skills Using Direct Instruction

- Assess the individual's prerequisite skills and level of motivation to engage in social interaction.
- Assess the individual's social skill repertoire.
- Develop a training plan.
- Train using the direct instruction method.
- Evaluate the individual's response to the intervention.

NOTES:

KEY POINT

-Teaching social skills requires planning.

TIP

-Follow the direct instruction method as described for the best training outcomes.

Post-Training Knowledge Questionnaire

- Turn to page 30, Appendix I of your SELF-STUDY guide and complete the POST-TRAINING Knowledge Questionnaire.
- Score your pre and post-training questionnaires using the Answer Key found on page 31, Appendix J of your SELF-STUDY guide and compare your scores.
- Review the CD again if needed.

Thank you to the many supporters and contributors to this Training CD

- New York State Education Department, Special Education Division.
- S.U.N.Y at Albany, Center for Autism and Related Disabilities.
- Neurodevelopmental & Behavioral Pediatrics Division, Strong Center for Developmental Disabilities, University of Rochester School of Medicine & Dentistry.
- Caroline I. Magyar, Ph.D., Associate Professor and RRCASD Director; adult model
- Suzanne Engel, Psy.D., Fellow; Neurodevelopmental & Behavioral Pediatrics Division, Strong Center for Developmental Disabilities; adult model.
- Jill Aldrich, RRCASD Coordinator; adult model

Produced and Published By:

Rochester Regional Center for Autism Spectrum Disorders & the University of Rochester, School of Medicine & Dentistry, Caroline I. Magyar, Ph.D., Copyright © 2010, University of Rochester

APPENDICES

APPENDIX ATest Your Knowledge: SOCIAL SKILLS TRAINING

Pre-Training Knowledge Questionnaire

Name:	Date:
<u>Directions</u> : For eac	h question circle or write in the best answer.
a. They mayb. They mayc. They may	ASD often benefit from social skills training because: y have difficulty communicating their needs. y not know how to start a conversation with another person. y not be able to take the perspective of someone else. e above are true statements.
2. <i>All</i> individuals w	rith ASD can be taught social skills using a direct instruction method? False
social skills interver a. Sequentia b. Assess fo	step to determining if an individual with ASD is ready to participate in a ntion using the direct instruction method? all analysis of the skills to be learned. or prerequisite skills such as eye contact and attending out social routines. the above.
a. Interview training rb. Observin and response. Completion one or me	g the individual interacting with others and looking at how he/she initiates onds to others. ng a checklist of social skills based on whether the individual demonstrates ore of the skills listed. e above are acceptable methods of assessing an individual's social skill
a b c d e	os in the direct instruction method?
Do not Score.	

Return to CD.

APPENDIX B

Assessing Prerequisites: Readiness Inventory

Name:	_ Evaluator:	_ Date:
Directionar Dand analy question and analyses be	agad on your knowledge of the individu	al vou ara aggaggina
<u>Directions:</u> Read each question and answer ba	ised on your knowledge of the individu	ar you are assessing.

<u>Directions:</u> Read each question and answer based on your knowledge of the individual you are assessing. Follow teaching suggestions for determining the individual's prerequisite training needs and for improving his/her level of motivation for social interaction.

	SKILL	Y/N	Teaching Suggestions
	PREREQUISITES		
1	Does he/she make eye contact for a few		If N*=teach skill first
	seconds during social interaction?		If Y**=assess #2
2	Does he/she respond to name when		If N=teach skill first
	called?		If Y=assess #3
3	Does he/she make simple requests (e.g., I		If N=teach skill
	need, give me, show me etc)?		If Y=assess #4
4	Does he/she follow 1-step directions (e.g.,		If N=teach skill
	stand here, watch me, etc)?		If Y=assess #5
5	Does he/she attend to a speaker for at least		If N=teach skill
	5 minutes without significant distraction?		If Y=assess #6
6	Does he/she attend to instruction that		If N=teach skill and re-assess
	includes simple verbal instruction and		
	visually presented materials?		
	LEVEL OF MOTIVATION	Indicate	Teaching Suggestions
7	Does he/she show interest in social	Circle All	If No, never=consider other methods that can
	interaction with others (peers and/or	that	assist with increasing interest (e.g., proximity to
	adults) without prompting? Circle the	Apply:	peers in familiar locations engaged in highly
	description that best applies:		preferred activities).
	No, never	Peer	If Yes, often=assess #8
	Somewhat		If Somewhat/Usually=may need to consider
	Usually	Adult	increasing motivation to participate through a
	Yes ,often		reinforcement system.
8	Does he/she initiate social interaction (of	Circle All	If No, never=consider the use of social scripts
	any kind) toward peers and/or adults	that	and other social skills training methods (such as
	without prompting? Circle the description	Apply:	peer models, prompt and reinforce methods,
	that best applies:		rule-based systems etc) and a formalized
	No, never	Peer	reinforcement system.
	Sometimes		If Yes, sometimes, usually, often=assess #9
	Usually	Adult	
	Yes, often	C: 1 411	TONI A TONI
9	Does he/she apply or use his/her social	Circle All	If No, never, sometimes, or usually=social
	skills correctly ? Circle the description	that	skills training using direct instruction is likely
	that best applies:	Apply:	indicated.
	No, never	D	If Yes, often=social skills training may not be
	Sometimes	Peer	needed OR you may want to assess specific
	Usually	A delta	skills/skill applications that might be targeted for
	Yes, often	Adult	training.

PERFORMANCE CRITERIA:

Return to CD

^{*} N=less than 90% of the time sampled. **Y= demonstrates skills greater than or equal to 90% of the time sampled.

APPENDIX C

Sample Direct Observation Data Form

Name:				Date T	ime: _		Plac	ce:			_ Activ	/ity:					_		
Directions: responses or the 10-secon response.	an id in	I for in terval,	score N	riate in I/O. Ca	nitiation dculate	s and re the pro	esponse portion	es. <i>Scor</i> of time	e accor e sampl	ding to ed the i	<i>your de</i> ndividu	efinitior al demo	s below onstrate	d an ap	ere is no propriat	social e social	opportu I initiati	inity du ion and	iring social
Definitions: caring for an		•						-	-			_	-		ievei oj	ine ina	iviauai	you ar	2
SOCIAL IN	ITI	ATIO	N:						ĺ										
contact B. Inaj to the i flappin SOCIAL RI A. Ap second behavi B. Inaj irreleva	t, looppromm (g). ESF pro (s. <i>E</i> ior : ppro (ant t	oking opriate complete complet	ting, ask over at v e Initiat social co t score p E: Respon es of ver g eye co e Respo mmedia ng). Do	what a p ion (Sc ontext. coorly a ases (Sc bal soc ntact, sl nses (Sc te socia	eer is done an Examp pplied some an eial resphaking according and context.	oing, co 'I'): Ar les: ech social ir 'A'): A ponses: hand th a 'I'): A kt. Exa	oming to ny verba colalia, in nitiation ny verb stating at is hel at y verb mples: 6	o sit or al or no repetiti as (e.g., pal or n name, ld out i pal or n echolal	stand non-verba ve verb greets on-verbanswer n greeti ion-verb ia, repe	ext to pal behave alization someone al behave ing required to the control of the	vior that ns, non he but m vior that uests, an king to vior that erbaliza	t is idio sense st numbles at follow nswerin gether, at is idio ations, n	a peer of syncratic atements the great ws a peer g questic taking to osyncrationsense	the shoc, stered to, s	oulder otypic is otypic ind does a dult is a game eotypic nents, st	to gain n expre body m not ma nitiatio s of noi , sharin in exprereotyp	attentions attention atten	n. and irre the (e.g., contact in 3 to 3 t	levant hand).
(c.g., 11	and	паррп	ng). Do	not sec	ne pooi	iy appi	icu soci		vals (1			KCS the	nana oi	anome	ı wiiiic	IOOKIII	g uown,).	
		1	2	3	4	5	6	1	2	3	4	5	6	1	2	3	4	5	6
Initiate																			
Respond																			
						Inte	ervals (10 seco	onds)										
w		1	2	3	4	5	6	1	2	3	4	5	6	Ī					
Initiate																			
Respond																			
Rater:					Tota	l: Initia	tion:				Respon	ses:							

APPENDIX D

Social Skills Assessment Planning Form

Name:		Date:						
Directions: Circle and write in the specific methods and measures you will be using to assess the individual's social skills. Once you have completed your assessment, review the data to determine what social skills you will need to train. Write the social skills in the appropriate category in priority order. Assessment Methods/Measures								
Observation (circle all that apply): home	school (specify	work (specify_) community (specify)					
Interview (circle all that apply): individual	parent/caregiver ted	acher supervis	or other (specify)					
Checklist (specify):								
Rating Scale (specify):								
	Social Skill Cate	gories						
Basic Social Skills	Friendship Makin		Emotion Regulation/Coping Skills					

APPENDIX E

Social Skills Training Planning Form: Session

Name:	Date: N	ame of Instructor:					
SKILL (write in)	STEPS (write in)						
TRAINING FORMAT (check all that a	apply) Individual	_ Dyad/Group	Other/Generalization:				
When (date/time)							
Where (location)							
How Often (frequency)							
-	NING MATERIALS/SUPPORTS (check all that apply)						
TRAINING MATERIALS/SUPPORT	AINING MATERIALS/SUPPORTS (check all that apply)						
D + Gl + W 1 Gl 11 6	3 17 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	A 1, / A					
Data Sheet Visual Skill (Page Models (list:	Alternative/Aug	mentative Communication System cial Skills Application Exercise				
Reinforcement System Other (write out:	reel Models (list.		ciai Skins Application Exercise				
Other (write out.							
TRAINING CONSIDERATIONS/NO	TES						
DATA COLLECTION (check all that a	annly) Individual	Dyad/Group	Other/Generalization				
Billi odbebolici (check un unut			omer, cenerunzation				
How Often?							
By Whom?							
Frequency of Data Review							
1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	l	ı	l				

APPENDIX F

Social Skills Training Planning Form: SESSION SAMPLE

Name: Suzanne Date: 2/2010 Name of Instructor: Dr. Magyar

SKILL (write in)	STEPS (write in)					
Greeting Others	Look at the person					
-	Smíle					
	Say "hí"					
TD A DUNG FORMAT (already all that sounds)	To Mark Appell of	D 1/C	Oth / C ! ! !			
TRAINING FORMAT (check all that apply)	Individual √	Dyad/Group	Other/Generalization √			
When (date/time)	M-W-F 9 am-9:30		Arrival to school			
Where (location)	Dr. Magyar office		Bus loop & classroom			
How Often (frequency)	3x week		1x@busloop; 1x classroom			
Person(s) Responsible/Involved	Dr. Magyar ε _τ		Aíde; teacher			
	colleague					
TRAINING MATERIALS/SUPPORTS (check a	ll that apply)					
	Skill Card (includes social script)		tive/Augmentative Communication System			
Reinforcement SystemPeer Mod			Skills Application Exercise			
$\underline{\hspace{0.5cm}}^{\hspace{0.5cm}}\sqrt{\hspace{0.5cm}}$ Other (write out: colleague in there	apy room to act as the gre	eeter)				
TRAINING CONSIDERATIONS/NOTES						
Use visual cue card at the bus loop to	o remind Suzanne to use	her skíll.				
DATA COLLECTION (check all that apply)	Individual √	Dyad/Group	Other/Generalization √			
How Often?	Each session		2x week, Tu-Th			
By Whom?	Dr. Magyar		Aide			
Frequency of Data Review	Weekly		Weekly			

APPENDIX G

Social Skills Application Exercise Form: Older Individual

Name:	Week of:	Week of:					
SKILL	STEPS						
When will you use the skill?							
Where will you use the skill?							
How often will you practice the skill this wed	ek?						
HOW DID YOU DO? (circle the statement to	hat best describes how well you did at using your social skill)						
Not so good, need more p	ractice OK, but still need more practice	Great!					

APPENDIX G Social Skills Application Exercise Form: Younger Child

Name:	Week of:
SKILL	STEPS
When will you use the skill?	
Where will you use the skill?	
How often will you practice the skill this we	ek?
HOW DID YOU DO? Circle the face that be	est describes how well you used your social skill.
	0 0
Not as and d	OV but will and account and it.
Not so good, need more	practice OK, but still need more practice I did GREAT!

APPENDIX H

Social Skills Training Data Form

Name:	Date:

Directions:

- 1. Write in the social skill & the corresponding steps in the appropriate box.
- 2. For each training session, place a + for each step correctly performed or for an incorrectly performed step.
- 3. At the end of each training session, calculate the percentage of correct skill applications for each practice trial by summing the + and dividing by total teaching trials. Calculate the **Average Performance Score** by summing the practice trial scores and dividing by total practice trials.
- 4. Graph the percentage.
- 5. Track progress toward Mastery Criteria.

Example Mastery Criteria: completes skill with 90% accuracy for 3 consecutive training sessions OR completes skill with 100% accuracy for 2 consecutive training sessions.

6. Re-assess if the individual is not making progress. Use the data to determine if the individual is having difficulty with part of the skill (step) or the whole skill. If your observations indicate the individual can perform the skill, but is not doing so, assess level of motivation and/or re-assess verbal and/or physical ability to perform the skill (see Self-Study Guide for Tips).

Example:

	Skill/Steps		Practice Trials (+/-)				
	Greeting Others						
1	Look	+	+	+	+	+	
2	Smile	-	-	-	-	1	
3	Say Hello	+	+	+	+	+	
	% Correct Application	66%	66%	66%	66%	66%	
	Average Performance Score			66%			

Problem-solving: In this example, the individual consistently has difficulty with smiling. Reassess the individual's ability to coordinate looking with smiling and speaking. You may need to revise the skill to better account for any facial mobility issues or motor planning and/or coordination issues.

DATA SHEET

Skill/Steps	Practice Trials (+/-)			
% Correct Application			·	
Average Performance Score		•		•

APPENDIX I Test Your Knowledge: SOCIAL SKILLS TRAINING

Post-Training Knowledge Questionnaire

Name:	Date:
Direction	ns: For each question circle or write in the best answer.
a. b. c.	duals with ASD often benefit from social skills training because: They may have difficulty communicating their needs. They may not know how to start a conversation with another person. They may not be able to take the perspective of someone else. All of the above are true statements.
2. All inc	dividuals with ASD can be taught social skills using a direct instruction method? True False
social ski a. b. c.	is the first step to determining if an individual with ASD is ready to participate in a lls intervention using the direct instruction method? Sequential analysis of the skills to be learned. Assess for prerequisite skills such as eye contact and attending. Planning out social routines. None of the above.
a. b. c.	are some methods of assessing an individual's social skill repertoire? Interviewing others about how the individual socializes and where he/she shows training needs. Observing the individual interacting with others and looking at how he/she initiates and responds to others. Completing a checklist of social skills based on whether the individual demonstrates one or more of the skills listed. All of the above are acceptable methods of assessing an individual's social skill repertoire.
a. b. c. d.	are the steps in the direct instruction method?

Return to CD.

Do not Score.

APPENDIX J Test Your Knowledge: SOCIAL SKILLS TRAINING

Knowledge Questionnaire: Answer Key

Name:	Date:	
Directions : Correct answers are	highlighted or written in.	

- 1. Individuals with ASD often benefit from social skills training because:
 - a. They may have difficulty communicating their needs.
 - b. They may not know how to start a conversation with another person.
 - c. They may not be able to take the perspective of someone else.
 - d. All of the above are true statements.
- 2. All individuals with ASD can be taught social skills using a direct instruction method?

True False, if they do not yet possess the prerequisite skills, they will need to be taught those skills first

- 3. What is the first step to determining if an individual with ASD is ready to participate in a social skills intervention using the direct instruction method?
 - a. Sequential analysis of the skills to be learned.
 - b. Assess for prerequisite skills such as eye contact and attending.
 - c. Planning out social routines.
 - d. None of the above.
- 4. What are some methods of assessing an individual's social skill repertoire?
 - a. Interviewing others about how the individual socializes and where he/she shows training needs.
 - b. Observing the individual interacting with others and looking at how he/she initiates and responds to others.
 - c. Completing a checklist of social skills based on whether the individual demonstrates one or more of the skills listed.
 - d. All of the above are acceptable methods of assessing an individual's social skill repertoire.
- 5. What are the steps in the direct instruction method?
 - a. Instruct
 - b. Model
 - c. Practice or rehearse
 - d. Corrective feedback and reinforcement
 - e. Assign application/practice exercise

APPENDIX KSocial Skills Training Tracking Form

Name:			
Directions : Write down each skill targeted	for social skills training	and the start date and date master	red.
SKILL	START DATE	DATE MASTERED	

SKILL	START DATE	DATE MASTERED	NOTES/COMMENTS

APPENDIX L Sample Visual Support

Greeting Others

- Look at the person
- Smile at the person
- Say 'hi' or 'how's it going', 'hello', 'what's up?'

Greeting Others

- Look (at the person)
- Smile (at the person)
- Say 'hi' ('hello')

APPENDIX MSample Reinforcement Chart

Social Skills Training Reward Chart

Resources

SOCIAL SKILLS ASSESSMENT MEASURES

Standardized Rating Scales

* Social Responsiveness Scale (SRS)

Constantino, J. N. (2002). *The Social Responsiveness Scale*. Los Angeles: Western Psychological Services.

* Social Skills Improvement System: Rating Scales (SSIS)

Gresham, F.M. & Elliott, S.N. (2008). *Social Skills Improvement System: Rating Scales*. Bloomington, MN: Pearson Assessments.

* Vineland Adaptive Behavior Scales-II (Communication & Socialization)

Sparrow, S.S., Cicchetti, D.V., & Balla, D.A. (2005). *Vineland Adaptive Behavior Scales: Second Edition (Vineland II)*. Livonia, MN: Pearson Assessments.

The Walker-McConnell Scale of Social Competence and School Adjustment

Walker, H. M., & McConnell, S. R. (1995). *The Walker-McConnell Scale of Social Competence and School Adjustment: Adolescent Version*. Florence, KY: Wadsworth Publishing.

Curriculum Based Measurement Tools

Skillstreaming Curriculum

- *Goldstein, A.P. (1997). Skillstreaming the Elementary School Child: New Strategies and Perspectives for Teaching Prosocial Skills. Champaign, IL: Research Press.
- *Goldstein, A.P. (1997). Skillstreaming the Adolescent: New Strategies and Perspectives for Teaching Prosocial Skills. Champaign, IL: Research Press.
- *McGinnis, E., & Goldstein, A.P. (2003). Skillstreaming in Early Childhood: New Strategies and Perspectives for Teaching Prosocial Skills. Champaign, IL: Research Press.

Do-Watch-Listen-Say

*Quill, K.A. (2000). *Do-Watch-Listen-Say: Social and Communication Intervention for Children With Autism*. Baltimore, MD: Paul H Brookes Publishing Company.

* Indicates highly recommended.

SOCIAL SKILLS CURRICULUMS/MANUALS

- Baker, J.E. (2003). Social Skills Training for Children and Adolescents with Asperger Syndrome and Social-Communications Problems. Shawnee Mission, KS: Autism Asperger Publishing Company.
- Bareket, R. (2006). Playing it Right! Social Skills Activities for Parents and Teachers of Young Children with Autism Spectrum Disorders, including Asperger Syndrome and Autism. Shawnee Mission, KS: Autism Asperger Publishing Company.
- Dunn, M.A. (2005). S.O.S. Social Skills in Our Schools: A Social Skills Program for Children with Pervasive Developmentally Disorders, Including High-Functioning Autism and Asperger Syndrome, and Their Typical Peers. Shawnee Mission, KS: Autism Asperger Publishing Company.
- *Elliot, S.N., & Gresham, F.M. (2009). *Social Skills Improvement System: Performance Screening Guide.* Bloomington, MN: Pearson Assessments.
- *Elliott, S.N., & Gresham, F.M. (2007). *Social Skills Improvement System:* Class-wide Intervention Program. Bloomington, MN: Pearson Assessments.
- *Elliott, S.N., & Gresham, F.M. (2009). *Social Skills Improvement System: Intervention Guide.* Bloomington, MN: Pearson Assessments.
- *Goldstein, A.P. (1997). Skillstreaming the Elementary School Child: New Strategies and Perspectives for Teaching Prosocial Skills. Champaign, IL: Research Press.
- *Goldstein, A.P. (1997). Skillstreaming the Adolescent: New Strategies and Perspectives for Teaching Prosocial Skills. Champaign, IL: Research Press.
- *Goldstein, A.P. (1999). *The PREPARE Curriculum: Teaching Prosocial Competencies*. Champaign, IL: Research Press.
- Jackson, D.A., Jackson, N.F., & Bennett, M.L. (1998). *Teaching Social Competence to Youth and Adults with Developmental Disabilities*. Austin, TX: PRO-ED.
- Laugeson, E.A., & Frankel, F. (2010). Social Skills for Teenagers with Developmental and Autism Spectrum Disorders: The PEERS Treatment Manual. Florence, KY: Routledge
- *McAfree, J. (2002). Navigating the Social World: A Curriculum for Individuals with Asperger's Syndrome, High Functioning Autism and Related Disorders. Arlington, TX: Future Horizons.
- *McGinnis, E., & Goldstein, A.P. (2003). Skillstreaming in Early Childhood: New Strategies and Perspectives for Teaching Prosocial Skills. Champaign, IL: Research Press.
- McKinnon, K., & Krempa, J.M. (2002). Social Skills Solutions: A Hands-on Manual for Teaching Social Skills to Children With Autism. New York: DRL Books.

- Mougey, M.O., Dillon, J.C., & Pratt, D. (2008) *More Tools for Teaching Social Skills in School*. Boys Town, NE: Boys Town Press.
- *Quill, K.A. (2000). *Do-Watch-Listen-Say: Social and Communication Intervention for Children With Autism*. Baltimore, MD: Paul H Brookes Publishing Company.
- Reese, P.B., & Challenner, N.C. (2001). *Autism and PDD Social Skills Lessons*. East Moline, IL: Lingui Systems, Inc.
- Shapiro, L.E., & Holmes, J. (2008). Let's Be Friends: A Workbook to Help Kids Learn Social Skills & Make Great Friends. Oakland, CA: New Harbringer Publishers.
- Waksman, S., & Waksman, D.D. (1998). *The Waksman Social Skills Curriculum for Adolescents*. (4th ed.). Austin, TX: PRO-ED, Inc.
- *Walker, H.M., Todis, B., Holmes, D., & Horton, G. (1987). *The Walker Social Skills Curriculum: The ACCESS (Adolescent Curriculum for Communication and Effective Social Skill) Program.* Austin, TX: PRO-ED, Inc.
- * Indicates highly recommended.

SOCIAL SKILLS BOOKS

- Baker, J.E. (2003). *The Social Skills Picture Book*. Arlington, TX: Future Horizons.
- Baker, J.E. (2006). *The Social Skills Picture Book for High School and Beyond*. Arlington, TX: Future Horizons.
- Bellini, S. (2006). Building Social Relationships: A Systematic Approach to Teaching Social Interaction Skills to Children and Adolescents with Autism and Other Social Difficulties. Shawnee Mission, KS: Autism Asperger Publishing Company.
- *Gray, C. (1994). *Comic Strip Conversations*. Arlington, TX: Future Horizons.
- *Gray, C. (2000). *The New Social Story Book: Illustrated Edition*. (2nd ed.) Arlington, TX: Future Horizons.
- *Gray, C., White, A.L., & McAndrew, S. (2002). *My Social Stories Book*. New York: Jessica Kingsley Publishers.
- *McClannahan, L.E., & Krantz, P.J. (2005). *Teaching Conversation to Children with Autism: Scripts and Script Fading*. Bethesda, MD: Woodbine House.
- *Weiss, M.J., & Harris, S.L. (2001). *Reaching Out, Joining In: Teaching Social Skills to Young Children with Autism*. Bethesda, MD: Woodbine House.
- * Indicates highly recommended.

OTHER SOCIAL SKILLS RESOURCES:

Videos

Model Me Kids: Videos for Modeling Social Skills. Rockville, MD: Model Me Kids, LLC. http://www.modelmekids.com

Watch Me Learn. Green Lawn, NY: Watch Me Learn, Inc. http://www.watchmelearn.com

Games

*Berg, B. (n.d.). *The Social Skills Game*. Los Angeles, CA: Creative Therapy Store.

Caselman, T., & Cantwell, J. (n.d.). *Boundaries Baseball*. Westport, CT: Franklin Learning Systems.

Mitlin, M. (n.d.) *Mumble Jumble: A Social Conversation Game*. Los Angeles, CA: Creative Therapy Store.

^{*} Indicates highly recommended.