Title of Intervention: Self-Monitoring Treatment Package for Game-Playing Social Skills
Purpose: To help children become more aware of their positive and negative interactions through self-monitoring and to motivate the children to use the social skills that they possess through the use of naturally occurring social reinforcers.
Age/Grade Level: 8 to 10 year olds
Format: Check all that apply

 FORMCHECKBOX
 Individual
 FORMCHECKBOX
Dyads

 FORMCHECKBOX
Small Group

 FORMCHECKBOX
Whole Class

Materials Needed: Age appropriate board games, Three posters (Today's Rules, Today's Jobs, Today's, Behaviors, Intervention record sheet, Audio stimulus tape (tones every 20 seconds), and Four child record sheets.
Frequency / Duration: 16 sessions of 30 minutes each
Intervention Script:
Child Roles

 Chair - Passes out badges to other children with their assigned role, hangs

 Today's Rules poster and explains rules to other children.

 Observer - Writes up a narrative of the game and report to other children

 First Recorder - Records interventionist's total for group positive interactions

 of Today's Behavior poster

 Second Recorder - Records the winner(s) of the day's game on the Today's Behavior

 Poster

Step 1 - Prepare 3 posters for use in the session

 Assign each child a role and place his or her name on the Today's Job poster

 next to the role name and definition

 Randomly select a board game to play and place the rules on the Today's Rules

 poster.

 Create Today's Behaviors poster and place the day's target number of positive

 interactions (previous sessions no. plus 20%) in the day's goal column.
Step 2. Pass out individual record sheets to the children. Instruct them to count the

 number of times they have positive interactions during the game with tally

 marks and then record the total number. Remind them that their goal should

 be to have more positive interactions than the previous session

Step 3. Have chair pass out the role badges and explain rules so that everybody

 understands how to play. Begin gameStep 4. Begin auditory stimulus tape

 marked with a tone every 20 seconds. At the tone, write the initials of the first

 child in the interval box and mark a P if he or she is engaging in positive

 interactions (I.e. following rules, appropriate turn taking) or mark an N in the

 box if he or she is engaging in negative interactions. At the next tone, mark the

 initials of the next child and the appropriate code. Continue this process for 30

 minutes.

Step 4. At the end of 30 minutes of game playing, count the total number of positive interactions. Have the first recorder mark the total number on the Today's Behavior poster, the second recorder mark the winner(s) of the game on the poster, and have the observer write up a short narrative about the session and read it to the group.

Data Collection: See above

References: Gumpel T. P., & Hedva, G. (2000) Teaching game-playing social skills using a self-monitoring treatment package. Psychology in the Schools, 37, 253-261.
Compiled by: Chuck Miller
Attached Documents: None
