
8/10/2011

1

Introducing Superheroes Social

Skills Program
Å Faculty

Å Julie Bowen

Å Elaine Clark

Å The Students

Å Heidi Block

Å Julia Hood

Å Keith Radley

Å Terisa Gabrielsen

Å Ben Springer

Å Jessie Weeks

Å Utah State Office of Education (USOE)

Å Dr. Scott Bellini University of Indiana

Å Pacific Northwest Publishing

A Robot with

Social

Difficulties

Evidence

Based

Fun

Sticky

Pacific Northwest Publishing

ÅTHIS IS A PROGRAM ABOUT

CHILDREN

Åand THE RESEARCH THAT SUPPORTS

THE PROGRAM

Social Skills Training with Children with High Functioning Autism

Globe

Kids In Program

ÅThe Globe

../../../Desktop/Prof%20Videos/Heidi2010/Stimming%20on%20Globe.m4v
../Users/Bill Jenson/Desktop/Prof Videos/SuperHeroKidsDVD/VIDEO_TS/VTS_08_1.VOB

8/10/2011

2

The Major Problem with Social

Skills Is:

ÅTHE PROBLEM IS GENERALIZATION

ÅTransfer of newly learned behaviors and

skills into settings in which the intervention

procedures have not been implemented

Ways to Overcome Generalization

Problems

ÅOver learn the skill

ÅTeach the skill in natural environments

ÅReinforce the skill in natural environments

ÅTeach many examples

ÅVary the program across people and

situations

ÅA NEW WAY TO GENERALIZE SKILLS

Sticky: The George Costanza

Model

ÅSuperheroes

ÅSuperhero Voices

ÅPokemon Cards

ÅComic Books

ÅFast Hands Animation (Videos and Video

Games)

What We Have Learned From the

Research

Social Skills Programs are

Ineffective When They Are

Taught In Isolation From non-

ASD Peers

Modeling is Effective in

Teaching Social Skills Both

Peer Models and Self-as-a-

Model

Peers Teach Social Skills

Better Than Adults

Self-Management Helps in

Teaching Social Skills Especially

Self-Recording

8/10/2011

3

No Adult Talking Heads Talking

About Social Skills The Robot with

Social

Difficulties

So Whatôs In the Program?
Components

shown:

ÅFacilitatorôs Guide

ÅDVDs

ÅRole-Play Booklet

ÅComic

ÅSocial Game Card

ÅScooter and Black

Hole Card

ÅReward Poster

ÅGroup Rules Poster

ÅPower Poster

ÅPower Card

Consumable materials may be reordered or printed from the Reproducibles CD.

What is Superhero Social Skills?

Å Designed for children with ASD (or other disabilities) between 5-10
years old

Å Incorporates evidenced-based practices and research proven
techniques to foster acquisition of distinct social skills

Å Consists of 18 lessons taught bi-weekly

Å Lasts 30 to 45 minutes

Å Uses an enticing multi-media format and high interest material
integral component

Å Integrates generalization strategies (STICKY)

An evidence -based program that

enhances the social competence

of elementary students with:

Åautism spectrum disorders (ASD)

Åbehavioral disorders

Ådevelopmental delays

William Jenson, Ph.D. Å Julie Bowen, Ph.D. Å Elaine Clark, Ph.D. Å Heidi Block, Ph.D.

Terisa Gabrielsen, M.S. Å Julia Hood, M.S. Å Keith Radley, B.S. Å Benjamin Springer, M.S.

8/10/2011

4

The Skills

Å Understanding the
Group

Å Get Ready

Å Following Directions

Å Anxiety Reduction (Be
Cool)

Å Participating

Å Turn Taking & Playing
Cooperatively

Å Responding to Questions &
Requests

Å Conversation Skills (Staying On
Topic)

Å Recognizing Emotions

Å Perspective Taking
(Understanding Othersô Feeling)

Å Appropriate Reporting

Å Recognizing & Reporting Bullying

Å Responding to Bullying

Å Problem Solving/Safety

Å Imitation

Å Body Basics (FEVER)

Å Recognizing &
Expressing Wants and
Needs

Å Joint Attention

Foundation Skills

Intermediate
Advanced

Two Page Lesson Plans

Program Format
(Lesson are taught twice per week)

ÅIntroduction and Check in (review of the previous
week/session)

ÅReview posted schedule and posted group rules

ÅIntroduce the social skill by watching the Superheroes
define skills and demonstrate steps to each skill via DVD

ÅWatch Peers perform the skill on DVD

ÅRole-play the skill with a peer

ÅWatch the Superhero Social Narrative Comic Book on
DVD

ÅEngage in a Social Game based on the targeted skill

ÅFree time/snack

ÅMark Superhero Power Poster with Power Charges
earned

ÅGroup reward-Superhero of the Day

ÅExplain and give Homework to be done with Parents

Introduction Superheroes

Kids First Watching the Introduction

By Superheroes
Introduction Peer

../Users/Bill Jenson/Desktop/Superheroes New/VIDEO_TS/VTS_01_0.IFO
../Users/Bill Jenson/Desktop/Prof Videos/SuperHeroKidsDVD/VIDEO_TS/VTS_07_1.VOB
../Users/Bill Jenson/Desktop/Prof Videos/SuperHeroKidsDVD/VIDEO_TS/VTS_07_1.VOB
../Users/Bill Jenson/Desktop/Prof Videos/SuperHeroKidsDVD/VIDEO_TS/VTS_07_1.VOB
../Users/Bill Jenson/Desktop/Superheroes New/VIDEO_TS/VTS_01_0.IFO

8/10/2011

5

Power Charge Card and Power Poster

for Demonstrating a Social Skill

Then Self-Recording It
Get Power Charged!

Group Rules and Reward System

Behavior Management System

Scooter Card

Black Hole

Card

Black Hole Card Introduction

ÅLetôs See a Superhero Teach a Social Skill

ñGet Readyò

ÅFacilitator Says ñGet Readyò

ÅStudent Feet on the Floor

ÅHands on Your Knees

ÅMake Eye Contact

ÅCount to Three

../Users/Bill Jenson/Desktop/Prof Videos/SuperHeroKidsDVD/VIDEO_TS/VTS_04_1.VOB

8/10/2011

6

Get Ready Peer Modeling Get Ready

Heidiôs Group Doing ñGet Readyò

ÅJuliaôs Kids Doing Get Ready

Social Narrative: Digital Comic

Digital Comic Social Story- ñGet Readyò Kids Watching the Digital Comic

../Users/Bill Jenson/Desktop/Superheroes New/VIDEO_TS/VTS_02_0.IFO
../Users/Bill Jenson/Desktop/Superheroes New/VIDEO_TS/VTS_01_0.IFO
../Users/Bill Jenson/Desktop/Prof Videos/SuperHeroKidsDVD/VIDEO_TS/VTS_06_1.VOB
../Users/Bill Jenson/Desktop/Prof Videos/Julias Videos 2010/Get Ready.m4v
../Users/Bill Jenson/Desktop/Superheroes New/VIDEO_TS/VTS_01_0.IFO
../Users/Bill%20Jenson/Desktop/Superheroes%20New/VIDEO_TS/VTS_01_0.IFO
../Users/Bill%20Jenson/Desktop/Superheroes%20New/VIDEO_TS/VTS_01_0.IFO
../Users/Bill%20Jenson/Desktop/Superheroes%20New/VIDEO_TS/VTS_01_0.IFO
../Users/Bill%20Jenson/Desktop/Superheroes%20New/VIDEO_TS/VTS_01_0.IFO
../Users/Bill Jenson/Desktop/Prof Videos/Julias Videos 2010/Digital Comic.m4v

8/10/2011

7

Superhero of the Day
Å As Scooter Cards are earned for following the Group Rules, the childôs

name is written on each one after the card is earned

Å The cards are put into a Bag

Å At the end of the day one card is Randomly picked out of the bag

Å The Childôs Nameon the picked out card

is the Superhero of the Day

Å That child get to spin the Reward Spinner for a

reward for the Whole Group

Bobby Jones

Keithôs Kids Superhero of the Day

and the Spinner

ÅBad Spinner

ÅHeôs Not Following the Rules

ÅThe Power Charge Card Goes Home

ÅThe Digital Comic Goes Home

ÅThe Parent Reads the Digital Comic Book with
Their Child

ÅThe Parent Provides Opportunities for the Child
to Practice the Skill

ÅThe Parent Marks the Power Charge Card

ÅAnd the Card is Returned to Be Reviewed in the
Group

ÅPower Charges from Home are Self-Recorded
By the Children to the Larger Power Poster

HEIDI BLOCK, JULIA HOOD,

KEITH RADLEY, BILL JENSON

& ELAINE CLARK

The Superhero Social Skills
Program for Children with ASD: Examining its

Effectiveness and Generalization in School and Clinical

Settings

The Purpose of the Research

ÅEvaluate the effectives and generalization of the

Superheroes Social Skills Program

ïPingree Center for Children with Autism

ïUniversity of Utah Neuropsychiatric Institute (UNI)

ïPublic Education Setting-Davis County School District

Observational Measures

ÅAnalog Play Setting Right After the Group

ÅRecess at the Elementary School Site

../Users/Bill Jenson/Desktop/Prof Videos/Keiths Videos 2010/NASP presentation horray!.m4v
../Users/Bill Jenson/Desktop/Prof Videos/Keiths Videos 2010/NASP presentation horray!.m4v
../Users/Bill Jenson/Desktop/Prof Videos/Keiths Videos 2010/NASP presentation horray!.m4v
../Users/Bill Jenson/Desktop/Prof Videos/Keiths Videos 2010/NASP presentation no.m4v
../Users/Bill Jenson/Desktop/Prof Videos/Keiths Videos 2010/he's not following.m4v

8/10/2011

8

Mean Effect Sizes for Total Social

Engagement for Free Play Period

Generalization Effects for

Recess: Davis Group

Davis School District Recess Davis School District Recess

Davis School District Recess Pre-treatment video clip

