[image: image1.jpg]Occupational Therapy Associates - Wakefield
607 North Avenue #14 Wakefield, MA 01880 A OT ﬁ
P 781-245-4446 F 781-245-5505

Wakefield

INFORMATION ON SOCIAL SKILLS GROUPS
Many children with a diagnosis of Autism, Sensory Integration Dysfunction, Speech-Language Impairment and/or other developmental delays exhibit difficulties acquiring play skills, pragmatic communication skills and social skills. Rather than learning skills simply through exposure to typical peers during play or in school, the children often need more specific instruction in a small group setting. In an effort to offer opportunities to develop these skills in play situations under the guidance of trained professionals, OTA-Wakefield has designed the following programs:
1. Play Pals: 2 to 3 children, working with a Speech-Language Pathologist
2. Language-Based Play Group: 5 to 10 children (3 - 4 years old or 4 – 5 year olds) working with 2 Speech-Language Pathologists and/or an Occupational Therapist.

3. Social Skills Group: 5 to 10 children working with 2 Speech-Language Pathologists and/or an Occupational Therapist.
Prior to enrolling, parents complete questionnaires regarding their child’s current level of communication and social skills. This will allow us to recommend the type of group we feel each child needs and help us find a good “match” of children for the group. If an appropriate “match” is not currently available, parents will be notified that we do not currently have a group for their child, but that the child’s name and questionnaire will be put into our Play Pool which is reviewed as new children are referred.
Parent education and communication are important to us and it would be optimal if we could have the extra time, space and staff availability to allow for one-on-one verbal feedback after each group session. However, we also want to allow the maximum amount of direct time with the children, protect confidentiality for group members, and ensure that therapists are ready to serve their next appointments. In lieu of extensive weekly verbal feedback, we will provide parents with a brief synopsis at the end of each session. Educational handouts are also often provided. Your therapist will set up a time to speak privately with you either over the phone or via email if necessary.
New groups are formed and started at various times during the year. Each time a group is about to begin, we will look at the current needs of each child who is interested to determine group placement. Groups typically run for 12 weeks and then the needs of all are reassessed. During or after the 12 week session, parents are encouraged to seek out other members of the group for play dates to work on social skills in the community.
If you would like more information on the groups or are interested in individual speech-language treatment, please contact us at 781-245-4446 and ask for The Speech Intake Coordinator.
AVAILABLILITY TO PARTICIPATE IN SOCIAL SKILLS GROUPS

CHILD’S NAME:

AGE:

PARENT(S):

DIAGNOSIS:

DAYTIME PHONE(S):

ALLERGIES:

EMAIL:

I am available at the following times: I am NOT available

 on the following days:

8:00 – 10:00 AM __________________

MON ____

10:00 – 12:00 noon ________________

TUES ____

12:00 – 2:00 PM __________________

WED ____

2:00 – 5:00 PM ___________________

THRS ____

5:00 – 7:00 PM ___________________

FRI ____

Are siblings also being scheduled in a group? _____ yes ____________ name

Conversation Skills Questionnaire

The purpose of the questionnaire is to find out how your child participates in conversations, and what problems, if any s/he has. Please use the following rating scale openly and honestly to rate each statement. Your responses will be kept confidential.

	Never
	Almost Never
	Sometimes
	Often
	Always

	1
	2
	3
	4
	5

	
	If I offer my child a choice of two things that s/he likes, my child tells me which one s/he wants.

	
	If my child knows the name of something s/he tells me the name when I ask.

	
	When I ask a question, my child answers.

	
	If I ask my child to repeat something I haven’t understood, s/he does.

	
	In a conversation, my child stays on topic for two or more turns.

	
	My child’s responses follow what I/others am/are talking about.

	
	My child’s answers are connected to what was asked.

	
	My child interrupts conversation.

	
	When people don’t understand, my child keeps trying to get his/her message across.

	
	When something new or unusual happens, my child asks about it or comments on it (i.e. Look!)

	
	My child asks questions.

	
	My child waits for answers.

	
	If I am holding something my child wants, s/he asks for it.

	
	When we are playing and I stop (i.e. tickling, peek-a-boo, swinging), my child asks for more.

	
	My child asks for help when s/he can’t do something.

	
	When someone says something that is not a question (i.e. make a comment), my child responds.

	
	My child asks me/peers to join an activity/play.

	
	My child tells me/peers when he wants to change or stop an activity/play.

	
	My child tells me/peers about things that interest him/her.

	
	My child takes turns when we play.

Comments:__​_______________________________
Parent Questionnaire: Discourse Skills
I. Check how frequently your child initiates topics in conversation

	None:
	
	Less than peers:
	
	Equal to peers:
	
	More than peers
	

II. Check child’s initiations. Does he/she:

	
	Yes
	No
	Sometimes
	NA

	get attention of listeners?
	
	
	
	

	repeat old topics on a daily/weekly basis?
	
	
	
	

	initiate new topics on a daily/weekly basis?
	
	
	
	

	greet others?
	
	
	
	

	express departure to others (“goodbye”)?
	
	
	
	

	make introductions?
	
	
	
	

	initiate request for needs/wants?
	
	
	
	

	initiate request for information?
	
	
	
	

	initiate request for repetition/clarification?
	
	
	
	

	initiate request for action?
	
	
	
	

	initiate request for permission?
	
	
	
	

	talk mostly about self?
	
	
	
	

	talk about others?
	
	
	
	

	talk about past?
	
	
	
	

	talk about future?
	
	
	
	

	talk about present?
	
	
	
	

	talk about fantasy-related material?
	
	
	
	

	use people’s names appropriately?
	
	
	
	

III. Check child’s skills at maintaining a topic in conversation. Does he/she:

	
	Yes
	No
	Sometimes
	NA

	understand the main idea/topic of a story or conversation?
	
	
	
	

	respond to questions?
	
	
	
	

	acknowledge topics?
	
	
	
	

	offer new, related information?
	
	
	
	

	makes excessive off-topic conversational statements?
	
	
	
	

	request more information about a topic?
	
	
	
	

	request repetition or clarification of message?
	
	
	
	

	repeat/answer questions?
	
	
	
	

	agree with others?
	
	
	
	

	disagree with others?
	
	
	
	

	intentionally evade or ignore a question?
	
	
	
	

	engage in monologues in a group?
	
	
	
	

Comments:___
Parent Signature:___________________________________ Date:________________________
5

[image: image1.jpg]