

MERRELL'S

Grades
K-2

STRONG START

A Social &
Emotional
Learning
Curriculum

SECOND EDITION

Sara A. Whitcomb
Danielle M. Parisi Damico
Foreword by Hill M. Walker

Other programs in **Strong Kids™**:
A Social & Emotional Learning Curriculum

*Merrell's Strong Start—Pre-K:
A Social & Emotional Learning Curriculum,
Second Edition*

*Merrell's Strong Kids—Grades 3–5:
A Social & Emotional Learning Curriculum,
Second Edition*

*Merrell's Strong Kids—Grades 6–8:
A Social & Emotional Learning Curriculum,
Second Edition*

*Merrell's Strong Teens—Grades 9–12:
A Social & Emotional Learning Curriculum,
Second Edition*

FOR MORE, go to www.brookespublishing.com/strong-start-k-2

Merrell's Strong Start—Grades K-2

A Social & Emotional Learning Curriculum

Second Edition

by

Sara A. Whitcomb, Ph.D.
University of Massachusetts
Amherst

and

Danielle M. Parisi Damico, Ph.D.
Amplify Education, Inc.
Brooklyn, New York

· P A U L · H ·
BROOKES
PUBLISHING CO.®

Baltimore • London • Sydney

Excerpted from Merrell's Strong Start—Grades K-2: A Social & Emotional Learning Curriculum, Second Edition
by Sara A. Whitcomb, Ph.D., and Danielle M. Parisi Damico, Ph.D.

Paul H. Brookes Publishing Co.

Post Office Box 10624
Baltimore, Maryland 21285-0624
USA

www.brookespublishing.com

Copyright © 2016 by Paul H. Brookes Publishing Co., Inc.

All rights reserved.

Previous edition copyright © 2007.

“Paul H. Brookes Publishing Co.” is a registered trademark of Paul H. Brookes Publishing Co., Inc.

Strong Kids™ and are trademarks of Paul H. Brookes Publishing Co., Inc.

Typeset by Absolute Service, Inc., Towson, Maryland.

Manufactured in the United States of America by Sheridan Books, Inc., Chelsea, Michigan.

Purchasers of *Merrell's Strong Start—Grades K–2: A Social & Emotional Learning Curriculum, Second Edition*, are granted permission to download, print, and/or photocopy the forms for educational purposes. None of the forms may be reproduced to generate revenue for any program or individual. *Unauthorized use beyond this privilege is prosecutable under federal law.* You will see the copyright protection notice at the bottom of each photocopyable form.

The individuals described in this book are composites or real people whose situations are masked and are based on the authors' experiences. In all instances, names and identifying details have been changed to protect confidentiality.

Cover image © istockphoto/michaeljung

Stock photos and clip art are © istockphoto.com and Jupiterimages Corporation. Supplement 8.2 clip art © clipart.com.

Source for Chapter 1 extract: From “Enhancing school-based prevention and youth development through coordinated social, emotional, and academic learning,” by M.T. Greenberg, et al., *American Psychologist*, 2003, 58, pp. 466–474.

“If you're sad and you know it, say “Boo hoo'.” From *Activities for Responsive Caregiving: Infants, Toddlers, and Twos* by Jean Barbre. Copyright © 2013 by Jean Barbre. Reprinted with permission of Redleaf Press, St. Paul, MN; www.redleafpress.org.

“If you're angry and you know it, say ‘I'M MAD!’” From *Guiding Children's Social Developmental and Learning, 8/e* by Marjorie J. Kostelnik, et al. Reproduced with permission of Cengage Learning in the format Republish in a book via Copyright Clearance Center.

Library of Congress Cataloging-in-Publication Data

The Library of Congress has cataloged the print edition as follows:

Names: Whitcomb, Sara A., author. | Parisi Damico, Danielle M., author. | Merrell, Kenneth W. Strong start.

Title: Merrell's strong start, grades K-2 : a social and emotional learning curriculum / Sara A. Whitcomb, Ph.D., University of Massachusetts, Amherst and Danielle M. Parisi Damico, Ph.D., Amplify Education, Brooklyn, New York.

Description: Second edition. | Baltimore, Maryland : Brookes Publishing, 2016. | Series: Strong kids |

Revised edition of: Strong start / Kenneth W. Merrell. c2007. | Includes bibliographical references and index.

Identifiers: LCCN 2015038140 | ISBN 9781598579703 (paperback)

Subjects: LCSH: Affective education. | Education, Primary. | Social learning. | Child development. |

Emotional intelligence. | Education—Social aspects.

Classification: LCC LB1072 .W549 2016 | DDC 370.15/34—dc23 LC record available at <http://lcn.loc.gov/2015038140>

British Library Cataloguing in Publication data are available from the British Library.

2020 2019 2018 2017 2016

10 9 8 7 6 5 4 3 2 1

Contents

About the Downloadable Material	vii
About the Authors	xi
Foreword <i>Hill M. Walker</i>	xiii
Acknowledgments	xv
Section I Introduction and Overview	
Chapter 1 <i>About Strong Start</i>	3
Chapter 2 <i>Implementation Guidelines and Lesson Structure</i>	13
Chapter 3 <i>Overview of the Lessons</i>	25
Chapter 4 <i>What's New: Updates to Strong Start—Grades K–2 and Strong Start</i>	31
Section II The Strong Start—Grades K–2 Curriculum	
Lesson 1 <i>The Feelings Exercise Group</i>	37
Lesson 2 <i>Understanding Your Feelings 1</i>	45
Lesson 3 <i>Understanding Your Feelings 2</i>	55
Lesson 4 <i>Understanding Other People's Feelings</i>	67
Lesson 5 <i>When You're Angry</i>	79
Lesson 6 <i>When You're Happy</i>	91
Lesson 7 <i>When You're Worried</i>	105
Lesson 8 <i>Being a Good Friend</i>	117
Lesson 9 <i>Solving People Problems</i>	131
Lesson 10 <i>Finishing UP!</i>	143
Section III Appendices	
Appendix A <i>Strong Start Booster Lesson 1</i>	157
Appendix B <i>Strong Start Booster Lesson 2</i>	167
Appendix C <i>Recommended Strong Start—Grades K–2 Literature List</i>	173

About the Authors

Sara A. Whitcomb, Ph.D., Associate Professor, School Psychology, Department of Student Development, University of Massachusetts, Amherst, 111 Thatcher Way, Hills House South, Amherst, Massachusetts 01003

Dr. Whitcomb is Associate Professor in the School Psychology program in the Department of Student Development at the University of Massachusetts in Amherst. She teaches courses pertaining to developmental psychopathology, psychology in the classroom, behavioral assessment, and school-based consultation. Dr. Whitcomb works with several school districts on their implementation of schoolwide positive behavior interventions and support, and her current research efforts include investigation of quality implementation features and consultation related to school-based behavioral and social-emotional learning efforts. She has coauthored several articles and (with Kenneth W. Merrell) the fourth edition of a textbook entitled *Behavioral, Social, and Emotional Assessment for Children and Adolescents* (Routledge, 2013). She previously held positions as a special education and general education teacher in Grades K–8.

Danielle M. Parisi Damico, Ph.D., Research Scientist, Amplify Education, Inc., 55 Washington Street, Suite 900, Brooklyn, New York 11201

Dr. Parisi Damico is Research Scientist with Amplify, an educational technology company. She is a school psychologist whose work emphasizes prevention and early intervention for improving academic and social outcomes for students. She conducts research and provides professional development in the areas of response to intervention/multi-tiered systems of support, evidence-based instructional practices, and data-based decision making.

CHAPTER 1

About *Strong Start*

Strong Kids[™]: A Social and Emotional Learning Curriculum consists of five brief and practical social and emotional learning (SEL) programs that have been designed for the purpose of promoting the SEL of children in prekindergarten through 12th grade. *Strong Start—Grades K–2*, the second volume in the *Strong Kids* curriculum, is for children in kindergarten through second grade. *Strong Start* is designed to be both a prevention and an early intervention (EI) program, and it has a wide range of applications with high-functioning and typically developing children or children who have learning or behavioral challenges. It can be used in a variety of settings.

These introductory chapters provide information on the following:

- The importance of promoting children’s mental health
- The current context in which social-emotional skills are being taught
- Evidence of effectiveness of the *Strong Kids* series
- The design of *Strong Start—Grades K–2*
- Guidelines for the implementation of *Strong Start—Grades K–2*
- Updates included in the second edition

We view *Strong Start—Grades K–2* as a carefully designed SEL program intended to prevent the development of certain mental health problems and to promote social and emotional wellness among young children. Moreover, we created this curriculum as a companion to the proven *Strong Start—Pre-K*, *Strong Kids—Grades 3–5*, *Strong Kids—Grades 6–8*, and *Strong Teens—Grades 9–12* programs, which are largely cognitive-behavioral in nature and (with the exception of *Strong Start—Pre-K*) were designed for use with older children and adolescents. *Strong Start* is not the right program for *all* problems or purposes. The overall goals and objectives of the lessons focus on helping young students build awareness of their emotions and the emotions of others as well as learn strategies for managing emotions in healthy ways.

Strong Start is a low-cost, low-technology program that can be implemented in a school or related educational setting. It is not necessary to be a licensed mental health professional in order to learn and implement this curriculum. The curriculum also can be taught in a self-contained manner within

a specific environment and does not require expensive community wraparound services or mandatory parent training groups. The advantage of this programming approach is that *Strong Start* is brief, efficient, skill based, portable, and focused.

There are several appropriate settings for use of this curriculum, including, but not limited to, general and special education K–2 classrooms, group counseling, and youth treatment facilities that have an educational component. A wide range of professionals may appropriately serve as group leaders or instructors for this curriculum: general and special education teachers, speech-language pathologists, school counselors, social workers, psychologists, early interventionists, and other education or mental health professionals.

PROMOTING CHILDREN’S MENTAL HEALTH

The primary mission of schools traditionally has been viewed as promoting the development of academic skills, but there is no question that most educators, parents, and the general public support and expect a broader mission for schools. Greenberg and his colleagues stated

High-quality education should teach young people to interact in socially skilled and respectful ways; to practice positive, safe, and healthy behaviors; to contribute ethically and responsibly to their peer group, family, school, and community; and to possess basic competencies, work habits, and values as a foundation for meaningful employment and citizenship. . . . We consequently assert that school-based prevention programming—based on coordinated social, emotional, and academic learning—should be fundamental to preschool through high school education. (2003, pp. 466–467)

We agree with this statement. We also propose that teaching children positive social, emotional, and behavioral skills is a critical challenge facing our society. Changes in the structure of society and families have resulted in an increasing percentage of children and families who are at risk for developing a variety of behavioral, social, and mental health problems (e.g., Weissberg, Walberg, O’Brien, & Kuster, 2003). Greenberg, Domitrovich, and Bumbarger (2001) stated that between 12% and 22% of children and adolescents younger than age 18 experience mental health problems of sufficient severity to be in need of services. Educators are faced with working with these populations while also managing pressures from accountability efforts, schoolwide reform, increasing class sizes, and shrinking budgets.

Despite sincere and well-meaning attempts to offer real solutions to the social, emotional, and mental health problems of students in school settings, many of the programs or interventions that have been implemented are simply ineffective, inefficient, or fragmented. Despite these problems and challenges, there is reason for optimism regarding our ability to positively affect the social and emotional health and resilience of children, even those from very adverse life circumstances. One reason for this optimism is the accumulation of a large body of scientific evidence regarding what has been termed *developmental resilience* (Doll & Lyon, 1998). This notion concerns the ability of individuals to cope successfully with adversity, risk factors, and severe life stress and for young people to develop into competent and happy adults despite these problems.

Central to this notion of developmental resilience is the idea that some characteristics of resilience—the cognitive, behavioral, and affective skills that enable one to cope effectively with adversity—may be systematically taught and learned. Although some aspects of resilience or developmental hardiness may be innate or biologically based, evidence shows that learning plays a crucial role in developing the ability to cope effectively with problems and challenges. Stated simply, the ability to be resilient and to cope effectively in the face of adverse circumstances and challenges in life is something that can be acquired in great measure through systematic and effective instruction in the critical requisite skills involved.

SOCIAL AND EMOTIONAL LEARNING

Another reason for optimism regarding our ability to positively affect the social and emotional health and resilience of children is the evidence in the area of SEL (Zins, Bloodworth, Weissberg, & Walberg, 2004). SEL has been defined as systematic, cohesive, and effective instructional programming designed to teach social and emotional skills to children and adolescents, to prevent mental health problems, and to provide effective EI for those problems that are beginning to emerge (Greenberg et al., 2003). There are many manifestations of SEL programs, ranging from simple training in social or other life skills to expansive, multipronged efforts to prevent antisocial behavior and conduct problems. Since about the early 1990s, an impressive array of evidence-based SEL programs has been developed and made available for use in education and mental health. These programs vary substantially in mode of instruction, time and resources required, and cost, but they typically target internal developmental assets such as self-awareness, self-management, social awareness, relationship management, and responsible decision making (Collaborative for Academic, Social, and Emotional Learning [CASEL], 2012). An analysis published by Durlak, Weissberg, Dymnicki, Taylor, and Schellinger (2011) suggested that SAFE programs are effective. SAFE programs are those that are *sequenced*, *active*, *focused*, and *explicit*. This analysis included a review of 213 studies of universal SEL interventions for children in preschool through 12th grade. Study outcomes consistently suggested statistically significant improvements in social-emotional skills, socially appropriate behavior, positive attitudes, and academic performance. In addition, statistically significant decreases were found in conduct problems and emotional distress.

The specific type of SEL program selected will depend on the specific needs and requirements of an institution or community and the competencies and problems that are most important to target, but those efforts that are most successful tend to be implemented in a planned, cohesive manner within a system. Fragmented, uncoordinated efforts seldom produce more than superficial, short-term results. Emory Cowen (1994), a pioneer in the modern science of mental health and wellness promotion, has argued that there are five main pathways to wellness:

1. Forming wholesome early attachments
2. Acquiring age-appropriate competencies
3. Being exposed to settings that favor wellness outcomes

4. Having the empowering sense of being in control of one's fate
5. Coping effectively with stress

It stands to reason, then, that for optimal effectiveness and impact, any comprehensive SEL program should address most, if not all, of these critical pathways.

SOCIAL AND EMOTIONAL NEEDS OF KINDERGARTEN AND PRIMARY GRADE CHILDREN

To be effective, a curriculum must be designed and implemented to be developmentally appropriate for the students for whom it is intended. For kindergarten and primary grade children, there are some unique cognitive, social, and emotional developmental needs that must be considered. Cognitively, almost all children in this age range are *concrete thinkers*, meaning that they have not yet developed the ability to think abstractly or symbolically. They usually have difficulty with tasks that require a great deal of interpersonal insight or self-reflection. In addition, many K–2 children have not yet learned to read at all or with great fluency. Therefore, any curriculum designed for this age group must be explicit and somewhat concrete, use examples with which the children are familiar, use repetition and review to help teach mastery of skills, require only minimal reading skills, and be short enough and interesting enough to maintain their attention.

Children in the kindergarten and primary grade levels are developing emotionally and experiencing many emotional changes. They experience many feelings and tend to understand the general notion of feelings or emotions, but they usually have a very limited vocabulary of words to describe different emotions. For example, most primary grade children will understand the concepts of *happy*, *sad*, *angry*, and *worried*, but they may be less likely to know more sophisticated emotional words such as *thrilled*, *joyful*, *tense*, or *proud*. Some of the critical tasks for children in this age range, in terms of emotional development, include developing a sense of self-control, learning new emotional words, learning that what is “right” or “wrong” may be based on more than just the immediate consequences of the behavior, and learning that how something appears is not always how it is.

Socially, children in the K–2 age range are learning how to initiate effective social interactions with other children and how to develop friendships. They are in the process of learning how to engage socially with individuals outside of their family and often are surprised to learn that different families have different social rules and expectations as well as emotional and behavioral climates. Some of the critical skills during this period include learning to negotiate and compromise, learning to be empathetic or understand the feelings and experiences of another person, learning how to effectively join groups and initiate conversations, and learning appropriate use of humor. Many of the friendships children develop at this age are not lasting, but they tend to be very important in terms of providing a situation in which children can learn the skills required to make friends and to be a good friend to others. Children who fail to acquire the empathy or social skills needed to be successful in making and keeping friends

are at risk for a variety of social and emotional problems, ranging from isolation and peer rejection to loneliness, poor self-esteem, and even depression.

In sum, any SEL program designed for use with kindergarten and primary grade children must take into account the unique developmental needs of this age group if it is to be effective. The developmental needs that must be considered include cognitive, emotional, and social development, among other issues.

MODEL FOR PREVENTING BEHAVIORAL AND EMOTIONAL PROBLEMS

Educational researchers have adapted a public health prevention model for use in school systems (e.g., Merrell & Buchanan, 2006; U.S. Department of Education, 2004; Walker et al., 1996). We believe that this model (see Figure 1.1) has great importance for promoting SEL and for school-based promotion of children’s mental health in general. Sometimes referred to as the “triangle,” this model of prevention and intervention includes service delivery at three levels of prevention: students who currently are not experiencing learning or social/behavior difficulties (*primary prevention*), students who are considered to be at risk for the development of learning or social/behavior difficulties (*secondary prevention*), and students who currently are experiencing significant learning or social/behavior difficulties (*tertiary prevention*).

Figure 1.1. The prevention triangle model, specifically adapted for how to make systems work for assessing, identifying, and serving students with behavioral, social, and emotional problems. (Key: IEP, individualized education program.)

We can visualize this model and its three levels of prevention as a triangle. The entire triangle represents all students within a school setting, the majority of whom are not experiencing difficulties (i.e., the bottom portion of the triangle), some of whom are at risk of developing significant problems (i.e., the middle portion), and an even smaller percentage who are currently experiencing significant difficulties (i.e., the top portion). Typical practice is to focus on those students who are at the top of the triangle—those who are currently experiencing significant learning and/or social-emotional difficulties. Practitioners tend to spend the majority of their time and effort providing tertiary prevention (i.e., individualized assessment and intervention services) to these students on a case-by-case basis. These students make up the smallest percentage of the school population, but because of the significance of their problems, they often require the majority of time and resources from school personnel (Walker et al., 1996).

Shifting to a systemwide prevention model requires that we look at the “big picture” by considering the needs of all students, not just those who are referred because they are experiencing significant difficulties. The foundation of a prevention approach is the use of universal interventions (i.e., primary prevention) designed to enhance the delivery of effective instruction and improve school climate to promote academic, social, and behavioral resilience of all students in the school. This idea requires that we begin to move some resources and energy toward those children and adolescents who are not currently experiencing significant difficulties in order to help them acquire skills to reduce the probability that they will eventually rise to the “top of the triangle.” More specifically, primary prevention for students who are not currently experiencing learning and/or social/behavior difficulties is accomplished through schoolwide and classwide efforts that involve the consistent use of research-based effective practices, ongoing monitoring of these practices and student outcomes, and staff training and professional development. The goal of primary prevention is to create school and classroom environments that promote student learning and health and decrease the number of students at risk for learning or social/behavior problems.

As important as it is to focus on primary prevention, we also know that not all students respond similarly to these efforts. Thus, it is important to monitor student progress and to assess whether students are at risk (i.e., in need of secondary prevention efforts) or experiencing significant difficulties (i.e., in need of tertiary prevention efforts). Identifying students at risk for learning, social-emotional, and behavior difficulties is an important aspect to comprehensive prevention efforts. For students identified as at risk and in need of secondary prevention efforts, the focus is on the delivery of specialized interventions (often at a small-group level) to prevent the worsening of problems and to prevent the development of more significant concerns. The focus on early identification and EI is important.

With respect to mental health and social-emotional problems of children and adolescents, we believe that this prevention model is an ideal way to think about providing SEL programs and other services. Thinking in this way about the challenges we face in promoting social-emotional wellness and mental health

among children and adolescents makes these challenges more manageable. Instead of waiting until students have developed severe problems and require extensive time and effort to simply be managed, we can continually focus a portion of our resources on prevention activities that will ultimately reduce the number of students at the top of the triangle.

AN EVIDENCE-BASED PROGRAM

We continue to make efforts to establish a solid evidence base for *Strong Kids*[™]: *A Social and Emotional Learning Curriculum* (including *Strong Start—Pre-K*, *Strong Kids—Grades 3–5*, *Strong Kids—Grades 6–8*, and *Strong Teens—Grades 9–12*). In 2010, Merrell reviewed the studies that had been conducted to date. Each of these studies found that groups of students who participated in one of the *Strong Kids* programs showed significant gains in their knowledge of curriculum concepts of SEL. Many of the studies have shown significant reductions of problem emotional-behavioral symptoms as a result of participating in the programs. In addition, some of the studies have evaluated the feasibility and acceptability of the programs from teacher and student perspectives. These studies, without exception, showed a very high amount of satisfaction and confidence in the programs by both students and teachers. They also have helped us to understand what we consider to be best practices in implementation. Since that review, a number of additional studies have been conducted, with similar findings. These studies have occurred in a range of settings, primarily at the primary and secondary levels of intervention. Visit www.strongkidsresources.com to access information on these studies, or see the list below.

Strong Start, Strong Kids, and Strong Teens: Research

- Barker, E.S., Marcotte, A.M., & Whitcomb, S.A. (2015). *Promoting positive teacher–child interactions through implementation of a social emotional learning curriculum with performance feedback*. Manuscript in revision.
- Berry-Krazmien, C., & Torres-Fernandez, I. (2007, March). *Implementation of the Strong Kids curriculum in a residential facility*. Poster presentation at the Annual Convention of the National Association of School Psychologists, New York, NY.
- Caldarella, P., Christensen, L., Kramer, T.J., & Kronmiller, K. (2009). Promoting social and emotional learning in second grade students: A study of the *Strong Start* curriculum. *Early Childhood Education Journal*, *37*, 51–56. doi:10.1007/s10643-009-0321-4
- Castro-Olivo, S. (2014). Promoting social-emotional learning in adolescent Latino ELLs: A study of the culturally adapted Strong Teens program. *School Psychology Quarterly*, *29*, 567–577.
- Faust, J.J. (2006). *Preventing anxiety and depression: An evaluation of social-emotional curriculum* (Unpublished educational specialist's thesis). University of Wisconsin, Whitewater.
- Feuerborn, L.L. (2004). *Promoting emotional resiliency through classroom instruction: The effects of a classroom-based prevention program* (Unpublished doctoral dissertation). University of Oregon, Eugene.
- Gueldner, B.A., & Merrell, K.W. (2011). The effectiveness of a social and emotional learning program with middle school students in the general education setting and the effect of consultation on student outcomes. *Journal of Educational and Psychological Consultation*, *21*, 1–27. doi:10.1080/10474412.2010.522876
- Gunter, L., Caldarella, P., Korth, B.B., & Young, K.R. (2012). Promoting social and emotional learning in preschool students: A study of Strong Start Pre-K. *Early Childhood Education*, *40*, 151–159.

- Harlacher, J.E., & Merrell, K.W. (2009). Social and emotional learning as a universal level of support: Evaluating the follow-up effect of Strong Kids on social and emotional outcomes. *Journal of Applied School Psychology, 26*(3), 212–229. doi:10.1080/15377903.2010.495903
- Isava, D.M. (2006). *An investigation of the impact of a social emotional learning curriculum on problem symptoms and knowledge gains among adolescents in a residential treatment center* (Unpublished doctoral dissertation). University of Oregon, Eugene.
- Kramer, T.J., Caldarella, P., Christensen, L., & Shatzer, R.H. (2010). Social and emotional learning in the kindergarten classroom: Evaluation of the *Strong Start* curriculum. *Early Childhood Education Journal, 37*, 303–309. doi:10.1007/s10643-009-0354-8
- Kramer, T.J., Caldarella, P., Young, R., Fischer, L., & Warren, J.S. (2014). Implementing Strong Kids school-wide to reduce internalizing behaviors and increase prosocial behaviors. *Education and Treatment of Children, 37*, 659–680.
- Levitt, V. (2009). *Promoting social-emotional competency through quality teaching practices: The impact of consultation on a multidimensional treatment integrity model of the Strong Kids program* (Unpublished doctoral dissertation). University of Oregon, Eugene.
- Marchant, M., Brown, M., Caldarella, P., & Young, E. (2010). Effects of Strong Kids curriculum on students at risk for internalizing disorders: A pilot study. *Journal of Empirically Based Practices in Schools, 11*(2), 123–143.
- Merrell, K.W., Juskelis, M.P., Tran, O.K., & Buchanan, R. (2008). Social and emotional learning in the classroom: Impact of Strong Kids and Strong Teens on students' social-emotional knowledge and symptoms. *Journal of Applied School Psychology, 24*, 209–224. doi:10.1080/15377900802089981
- Meyer, K.M. (2014). *Program evaluation of the Strong Start curriculum as a selected intervention for early elementary students* (Unpublished doctoral dissertation). University of Massachusetts, Amherst.
- Nakayama, N.J. (2008). *An investigation of the impact of the Strong Kids curriculum on social-emotional knowledge and symptoms of elementary aged students in a self-contained special education setting* (Unpublished doctoral dissertation). University of Oregon, Eugene.
- Sicotte, J.L. (2013). *Effects of Strong Start curriculum on internalizing, externalizing behaviors, and emotion knowledge among kindergarten and first grade students* (Unpublished doctoral dissertation). University of Massachusetts, Amherst.
- Tran, O.K. (2008). *Promoting social and emotional learning in schools: An investigation of massed versus distributed practice schedules and social validity of the Strong Kids curriculum in late elementary aged students* (Unpublished doctoral dissertation). University of Oregon, Eugene.
- Whitcomb, S.A., & Merrell, K.W. (2012). Understanding implementation and effectiveness of Strong Start K–2 on social-emotional behavior. *Early Childhood Education Journal, 40*, 63–71. doi:10.1007/s10643-011-0490-9
- White, N.J., & Rayle, A.D. (2007). Strong Teens: A school-based small group experience for African American males. *The Journal for Specialists in Group Work, 32*, 178–189. doi:10.1080/01933920701227224

REFERENCES

- Collaborative for Academic, Social, and Emotional Learning. (2012). *2013 CASEL guide: Effective social and emotional learning programs—Preschool and elementary school edition*. Chicago, IL: Author.
- Cowen, E.L. (1994). The enhancement of psychological wellness: Challenges and opportunities. *American Journal of Community Psychology, 22*, 149–179.
- Doll, B., & Lyon, M.A. (1998). Risk and resilience: Implications for the delivery of educational and mental health services in schools. *School Psychology Review, 27*, 348–363.
- Durlak, J.A., Weissberg, R.P., Dymnicki, A.B., Taylor, R.D., & Schellinger, K.B. (2011). The impact of enhancing students' social and emotional learning: A meta-analysis of school-based universal interventions. *Child Development, 82*, 405–432.
- Greenberg, M.T., Domitrovich, C., & Bumbarger, B. (2001). The prevention of mental health disorders in school-age children: Current state of the field. *Prevention and Treatment, 4*(1), 1–62.
- Greenberg, M.T., Weissberg, R.P., O'Brien, M.U., Zins, J.E., Fredericks, L., Resnick, H., & Elias, M. (2003). Enhancing school-based prevention and youth development through coordinated social, emotional, and academic learning. *American Psychologist, 58*, 466–474.

- Merrell, K.W. (2010). Linking prevention science and social and emotional learning: The Oregon Resiliency Project. *Psychology in the Schools, 47*, 55–70.
- Merrell, K.W., & Buchanan, R.S. (2006). Intervention selection in school-based practice: Using public health models to enhance systems capacity of schools. *School Psychology Review, 35*, 167–180.
- U.S. Department of Education, OSEP Center on Positive Behavioral Interventions and Supports. (2004). *Positive Behavioral Interventions and Supports: Implementers' blueprint and self-assessment*. Retrieved from <http://www.pbis.org>
- Walker, H.M., Horner, R.H., Sugai, G., Bullis, M., Sprague, J.R., Bricker, D., & Kaufman, M.J. (1996). Integrated approaches to preventing antisocial behavior patterns among school-age children and youth. *Journal of Emotional and Behavioral Disorders, 4*, 194–209.
- Weissberg, R.P., Walberg, H.J., O'Brien, M.U., & Kuster, C.B. (Eds.). (2003). *Long-term trends in the well-being of children and youth*. Washington, DC: Child Welfare League of America Press.
- Zins, J.E., Bloodworth, M.R., Weissberg, R.P., & Walberg, H.J. (2004). The scientific base linking social and emotional learning to school success. In J. Zins, M. Wang, & H. Walberg (Eds.), *Building academic success and social-emotional learning: What does the research say?* New York, NY: Teachers College Press.