

Handout 5.1: PowerPoint Presentation Slides

Foundations of the CSEFEL Pyramid Model **5**

Session 5:
Developing Social
and Emotional
Competence

Massachusetts
CSEFEL Pyramid Model
Partnership
Promoting Social Emotional Competence in Massachusetts' Young Children

Connected Beginnings
This curriculum was created by Connected Beginnings Training Institute with funding by the Massachusetts Early Childhood Comprehensive Systems Project, Department of Public Health, through the Maternal Child Health Bureau, Health Resources Services Administration, U.S. Department of Health and Human Services. You may reproduce this material for training and information purposes.

Session 5 Agenda

- I. Introduction to Session 5
- II. CSEFEL Pyramid Model
- III. Experiencing, Expressing, and Regulating Emotions
- IV. Identifying What is Important in Teaching Social Emotional Skills
- V. Friendship Skills
- VI. Supporting the Development of Empathy and Emotional Literacy
- VII. The Importance of Problem Solving and Control over Anger and Impulse
- VIII. Pulling it All together – Developing Practical Strategies
- IX. Wrap-up and Evaluation

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 2

Session 5 Learning Objectives

- Participants will summarize the association between infant/toddler ability to regulate their emotional states, children's social emotional development, and later school success
- Participants will be able to describe why it is important to be intentional about teaching social emotional skills and when to teach these skills.
- Participants will be able to identify strategies for how to teach friendship, problem-solving, impulse and anger control skills.

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 3

Handout 5.1: PowerPoint Presentation Slides

CSEFEL Pyramid Model

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 4

Promoting Social Emotional Competence

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 5

Strategies for Helping Babies Self-Regulate

- Containing their limbs with swaddling, cuddling, and bringing them close to your chest and heartbeat
- Providing something to suck: a pacifier, their own hand, their fingers
- Limiting the stimulation in the environment
- Helping baby to awaken or to fall asleep with rocking, cuddling, gentle patting, a quiet voice, singing, or a simple chant
- Using a firm, gentle touch

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 6

Handout 5.1: PowerPoint Presentation Slides

Teaching Social Emotional Skills

**Why
When
What
How**

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 7

Identifying Teachable Moments

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 8

Identifying Feelings in Self and Others

- Learning words for different feelings
- Empathy training
- Learning to recognize how someone else is feeling
 - Facial cues
 - Body language
 - Tone of voice
 - Situational cues
- Learning how to control anger, relax, and calm down

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 9

Handout 5.1: PowerPoint Presentation Slides

Empathy

Empathy is the identification with and understanding of another's feelings and situation.

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 10

Stages of Teaching Social Skills

- Step 1: Show and Tell
- Step 2: Practice Makes Perfect
- Step 3: You Got It!

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 11

Friendship Skills

Think about children who are well liked and friendly...

What do you notice about their behavior that makes it easier for them to make friends?

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 12

Handout 5.1: PowerPoint Presentation Slides

Friendship Skills

- Gives suggestions (play organizers)
- Shares toys and other materials
- Takes turns (reciprocity)
- Is helpful
- Gives compliments
- Understands how and when to give an apology
- Begins to empathize

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 13

Progression of the Development of Friendship Skills

- Positive interactions with adults
- Showing awareness of other children by:
 - Smiling and cooing
 - Watching children playing
 - Reaching out to other children
 - Copying what other children are doing
- Playing briefly with other children
- Wanting what others have
- Practicing turn-taking and sharing

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 14

Setting Up the Environment for Developing Play & Friendship Skills

- Examine the physical space to ensure that there is enough space for infants and adults to engage in social activities
- Examine physical environment for spaces for 2 or more children to enjoy side by side activity and for adults to be close for supervision
- Examine schedule for opportunities to develop play skills each day
- Look at equipment choices that encourage 2 children to interact
- Ensure that there are enough materials for 2 or more children to use at a time

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 15

Handout 5.1: PowerPoint Presentation Slides

Promoting the Development of Friendship Skills

- Encourage toddlers to help each other and do routines together
- Provide positive verbal support for play between children
- Read books about friends, playing together, helping each other, etc.
- Practice turn-taking and sharing

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 16

Strategies for Developing Friendship Skills

- Modeling
- Modeling with video
- Modeling with puppets
- Preparing peer partners
- Buddy system
- Priming
- Direct modeling
- Reinforcement

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 17

Teaching Empathy

- Model empathy
- “Alike” & “different” activities
- Draw children’s attention to how others are feeling
- Role plays and role reversals
- Reinforce empathy behaviors

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 18

Handout 5.1: PowerPoint Presentation Slides

Emotional Literacy

Emotional literacy is the ability to identify, understand, and express emotions in a healthy way.

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 19

Children with a Strong Foundation in Emotional Literacy

- Tolerate frustration better
- Get into fewer fights
- Engage in less destructive behavior
- Are healthier
- Are less lonely
- Are less impulsive
- Are more focused
- Have greater academic achievement

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 20

Ways to Enhance Emotional Literacy

- Direct Teaching
- Indirect Teaching
- Use of Songs and Games
- How would you like it if...
- Checking In
- Use of Children's Literature

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 21

Handout 5.1: PowerPoint Presentation Slides

Book Nooks
<http://www.csefel.uiuc.edu/practical-ideas.html>

On Monday When It Rained

Glad Monster Sad Monster

Hands Are Not for Hitting

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 22

**English/
Spanish**

Happy

Sad

Proud

Nervous

Love

Mad

Frustrated

Lonely

Scared

Embarrassed

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 23

**Aggression and
Inadequate Impulse Control**

- Aggression and inadequate impulse control are perhaps the most potent obstacles to effective problem solving and successful relationships in childhood.
- Aggressive children are more likely to experience peer rejection and continued social problems for years afterwards.
- Evidence also suggests that aggressive children are more likely to misinterpret another person's intentions as hostile or threatening- this includes the intentions of peers.

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 24

Handout 5.1: PowerPoint Presentation Slides

Controlling Anger and Impulse

- Recognizing that anger can interfere with problem solving
- Learning how to recognize anger in oneself and others
- Learning how to calm down
- Understanding appropriate ways to express anger

Step 2

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 25

Video: *Practical Strategies for Teaching Social Emotional Skills*

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 26

Turtle Technique

Recognize that you feel angry.

Go into shell. Take 3 deep breaths. And think calm, coping thoughts.

Come out of shell when calm and think of a solution.

Step 1 Step 2 Step 3 Step 4

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 27

Handout 5.1: PowerPoint Presentation Slides

Problem Solving Steps

Would it be safe?

Would it be fair?

How would everyone feel?

Step 1

Step 2

Step 3

Step 4

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 28

Activity: *Embedding Friendship Opportunities into Daily Routines and Activities*

Schedule	Opportunity
Arrival	
Circle Time/Story Time	
Play/Center Time	
Outside	
Meals/Snacks/Feeding	
Departure	
Transitions	

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 29

Major Messages from Session 5

- Emotional regulation is the key building block in the development of social and emotional competence
- Emotional regulation is fostered by warm, responsive relationships
- It is important to understand Why, What, When and How you are teaching social emotional skills.
- The Stages of Teaching Social Skills are
 - Step 1: Show and Tell (Introduce)
 - Step 2: Practice Makes Perfect (Embed opportunities to practice throughout the day)
 - Step 3: You Got It! (Reinforce the use of social emotional skills without adult support)

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 30

Handout 5.1: PowerPoint Presentation Slides

Structured Field Experience #3

- Choose 1 hands-on activity from Session 5: Social Emotional Teaching Strategies
- Try it out with a child or group of children. The activity should be a least 30 minutes long.
- You may complete this assignment individually, with a partner, or as a member of a team.
- Everyone MUST hand in his/her own completed worksheet. If done as an individual, please answer A & C. Partners/Teams: A, B & C.

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 31

Activities to Support the Development of Friendship Skills

- Friendship Can
- Planting Seeds of Friendship
- Friendship Tree/Compliment Tree
- Books about Friendships
- Friendship Quilt
- Friendship Journal
- Music/Songs

Foundations of the CSEFEL Pyramid Model | Session 5 | Slide 32
