

school on wheels

Social & Emotional Learning

Allison **Maldonado** & Jason Wright

Agenda

1. **Introduction to SEL & why we're implementing this program.**
2. **Conscious Discipline & Brain States**
3. **D.N.A.**
4. **Summer Program Overview**
5. **Sessions Breakdown**
6. **Q&A**

Social and Emotional Learning

“The process through which individuals learn and apply a set of social, emotional, behavioral, and character skills required to succeed in schooling, the workplace, relationships, and citizenship.

- **Self-Awareness, Self-Management, Social Awareness, Relationship Skills, and Responsible Decision-Making².**
- **SEL isn't just for students!**
- **Integration and repetition.**

Why SEL?

- The current well being of our students.
- Create the building blocks for a successful future.
- Children who master SEL skills get along better with others, do better in school, and have more successful careers and better mental and physical health as adults¹.
- Students who participate in SEL programs have significantly better outcomes than students who did not¹.

Conscious Discipline

- Evaluated in multiple studies
- 94% of teachers reported liking the program
- 76% of teachers reported believing that it improves their students' social and emotional functioning
- Core of our program will be based on Conscious Discipline but will also include parts of other programs including Character Lab (Angela Duckworth)

Conscious Discipline cont.

Traditional Discipline	Conscious Discipline
It's possible to make others change if you have the right reward or punishment.	Controlling yourself is possible and can profoundly impact others.
Rules govern behavior.	Connection governs behavior.
Conflict is a disruption and should be avoided.	All behaviors, including conflict and misbehavior, are a form of communication.

“Things turn out best for people who make the best of the way things turn out.” John Wooden

Brain States

Survival State: Brain Stem

- The Survival State is natural and helps us react.
- Fight, flight, freeze, and fawn.
- An important step for each reaction is breathing.

Emotional State: Limbic System

- Triggers pre-set beliefs and behaviors from childhood.
- When in this state children need connection and empathy.

Executive State: Prefrontal Lobe

- Reaching the Executive State is the goal!

Feelings/Power Responsibility

“You can’t regulate that which you do not know you’re feeling”

- **Save**
- **Ignore**
- **Punish**
- **Dismiss**
- **Empathize**

• DISCLAIMER

Describe: Active Calming, Noticing and Mirroring.
“Your face looks like this.” or “You pulled your hoodie down over your eyes.”

Wait for eye contact. Deep breaths. “You are safe.”

Notice: Model empathy: “You seem _____. ”

Acknowledge: “You wanted _____ but _____.”

Then give two choices you can live with.

Role-play

Hi Sarah. You're really wringing your hands and your eyebrows look worried, like this.

I forgot to write down my homework!

Describe

It's OK – you're safe. Let's take three deep breaths. One. Two. Three. There we go. You seem sad and worried.

Notice

You wanted me to help you finish your homework but you forgot to write it down. I'd feel worried too. We can either see if someone else in your class is around who you can ask or we can call the school and see if we can find out. Your choice.

Actually, Maria's in my class and she's right over there. We can ask her!

Acknowledge

Sessions Breakdown

- **Check in**
 - **General check in, SEL Character trait, and Quote.**
- **During your session**
 - **Program work and utilize additional provided activity.**
- **Conclude**
 - **Review**
 - **Breathing**

Sources

1. Stephanie M. Jones, Sophie P. Barnes, Rebecca Bailey, Emily J. Doolittle *The Future of Children*, Vol. 27, No. 1, Social and Emotional Learning (SPRING 2017), pp. 49-72
2. Core SEL Competencies. (2017). Retrieved from <https://casel.org/core-competencies/>

Q&A

Allison Maldonado
Resource Support Specialist
amaldonado@schoolonwheels.org

Jason Wright
Skid Row Instructor
jwright@schoolonwheels.org

Thank
you!