

Standard Triple P Session 1 Summary

Use this as a guide and as a record of what you covered in the session. Indicate with a tick if the item was covered. Leave blank if the item was omitted.

Client number: Date of session:

Start time: Finish time:

Content Checklist

01. Introduction _____

- Welcome and self-introduction

02. Agenda _____

- Provide an overview of the session (outline proposed session goals and gain consent from the parent/s)
 - Intake interview (discussion of each parent's main concerns about their child's behavior, factors influencing the child's behavior, and obstacles to change)
 - Keeping track of children's behavior

03. Intake Interview _____

- Exercise 1: Sharing information

Family Details

- Obtain identifying information

Referral Source

- Establish the source of referral

Diagnostic Information

- Record any available diagnostic information

Child Behavior

- Discuss each parent's main concerns about their child's behavior (nature, context, intensity, onset, course, frequency, duration)
- Use the questionnaires as a prompt if necessary

Parenting Skills

- Explore current parenting strategies

Previous History of Psychological Help

- Ask about any previous help sought for the child

Factors Influencing Child Behavior

- Obtain a developmental history for the child
- Explore the child's educational history

Obstacles to Change

- Discuss family circumstances and history
- Review family relationships and interaction
- Discuss parental adjustment

Health Status

- Review the child's health status
- Review the parent/s' health status

Parent/s' Perception of the Problem

- Discuss each parent's ideas about their child's current behavior problems

Standard Triple P Session 1 Summary

Parent/s' Expectations

- Discuss each parent's expectations for the intervention process

04. Keeping Track of Children's Behavior

- Introduce monitoring of children's behavior
- Decide on the target behavior/s to monitor
- Exercise 2: Choosing what to monitor
- Devise a system for keeping track of the target behavior/s
- Explain the monitoring form/s chosen
- Exercise 3: Keeping track

05. Session Close

- Review the session
- Explain homework tasks
 - Monitor the target child behavior/s
 - Note any important information not discussed in the session
 - Read Session 2 in *Every Parent's Family Workbook* (and, if available, watch *Every Parent's Survival Guide Part 2: Causes of Child Behavior Problems, Goals for Change*) and make a start on the exercises
 - Ensure *Assessment Booklet One* is completed and returned prior to the next session
- Schedule the next appointment (prompt the parent/s to bring their child to the next session)
- Close the session (outline the content of the next session and thank the parent/s for attending)

06. Interview the child's teacher if required (arrange parental permission)

- Explore the child's general adjustment to school
- Ask about classroom and playground behavior
- Review academic achievement
- Discuss peer relationships
- Ask about any assistance to date

Session Notes

.....

.....

.....

.....

Additional Agenda Items (note any additional content or major deviation from the set program)

.....

.....

.....

.....

Standard Triple P Session 1 Summary

Homework Tasks

.....

.....

.....

.....

.....

.....

.....

.....

.....

Signed: Date completed:

Standard Triple P Session 2 Summary

Use this as a guide and as a record of what you covered in the session. Indicate with a tick if the item was covered. Leave blank if the item was omitted.

Client number: Date of session:

Start time: Finish time:

Content Checklist

01. Agenda _____

- Provide an overview of the session (outline proposed session goals and gain consent from the parent/s)
 - Interview with the child (if appropriate)
 - Brief update and review of homework
 - Observation of parent–child interaction
 - Feedback of assessment results and summary of main areas of concern
 - Causes of child behavior problems
 - Goals for change
 - Intervention negotiation

02. Interviewing the Child _____

- Ask about the presenting problem
- Check if there are any associated problems
- Talk about social and peer relationships
- Check for any school issues
- Complete a mental status examination
- Provide a summary and thank the child

03. Review _____

- Obtain a brief update (current family situation, information not covered in previous session)
- Review homework (monitoring, reading/viewing and workbook exercises)

04. Observation of Parent–Child Interaction _____

- Set up an observation of parent–child interaction
- Exercise 1: Interacting with your family
- Thank the parent/s and child (debrief at completion of observation task)

05. Feedback of Assessment Results _____

- Formulate hypotheses
- Set the child up with an activity
- Explain the feedback process
- Exercise 2: Sharing assessment findings
- Discuss the data from each information source (interview, questionnaires, monitoring, observation) and keep a record of the baseline rates of the problem behavior/s.
- Provide an integrating summary

Standard Triple P Session 2 Summary

06. Causes of Child Behavior Problems

- Outline the purpose of discussing causes of child behavior problems
- Introduce causes of child behavior problems
- Exercise 3: Identifying causes of child behavior problems
- Share your own observations (if necessary)
- Ask the parent/s for any additional factors not listed
- Provide an integrating summary

07. Goals for Change

- Exercise 4: What skills should we encourage in children?
- Exercise 5: Setting goals for change (note the parent/s' goals)

.....

.....

.....

08. Intervention Negotiation

- Introduce the format of Standard Triple P
- Negotiate an intervention plan

09. Session Close

- Review the session
- Explain homework tasks
 - Monitor the target child behavior/s
 - Read Session 3 in *Every Parent's Family Workbook* (and, if available, watch *Every Parent's Survival Guide* Part 1: What is Positive Parenting? and Part 3: Promoting Children's Development) and make a start on the exercises
- Schedule the next appointment (prompt the parent/s to leave their child with carers for the next session)
- Close the session (outline the content of the next session and thank the parent/s and child for attending)

Session Notes

.....

.....

.....

.....

Additional Agenda Items (note any additional content or major deviation from the set program)

.....

.....

.....

.....

Standard Triple P Session 2 Summary

Homework Tasks

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Signed: Date completed:

Standard Triple P Session 3 Summary

Use this as a guide and as a record of what you covered in the session. Indicate with a tick if the item was covered. Leave blank if the item was omitted.

Client number: Date of session:

Start time: Finish time:

Content Checklist

01. Agenda _____

- Provide an overview of the session (outline proposed session goals and gain consent from the parent/s)
 - Review of previous session, brief update and review of homework
 - Principles of positive parenting
 - Strategies for promoting children’s development (developing positive relationships with children, encouraging desirable behavior, teaching new skills and behaviors)

02. Review _____

- Recap main points from Session 2 (sharing of assessment findings, causes of child behavior problems, goals for change in child’s and own behavior)
- Obtain a brief update (changes in child behavior)
- Review homework (monitoring, reading/viewing and workbook exercises)

03. What is Positive Parenting? _____

- Introduce the principles of positive parenting
- Exercise 1: What is positive parenting?

04. Promoting Children’s Development _____

- Provide a rationale for strategies for promoting children’s development

05. Developing Positive Relationships With Children _____

- Provide a rationale for developing positive relationships with children
- Introduce quality time and complete Exercise 2: Ideas for quality time
- Introduce conversing with children and complete Exercise 3: Things to talk about
- Introduce showing affection to children and complete Exercise 4: Ways to show affection

06. Encouraging Desirable Behavior _____

- Provide a rationale for encouraging desirable behavior
- Introduce descriptive praise and complete Exercise 5: How to give descriptive praise
- Introduce giving attention and complete Exercise 6: Ways to give attention
- Introduce engaging activities and complete Exercise 7: Ideas for engaging activities

07. Teaching New Skills and Behaviors _____

- Provide a rationale for teaching new skills and behaviors
- Introduce setting a good example and complete Exercise 8: Ways to set a good example
- Introduce incidental teaching and complete Exercise 9: Ideas for using incidental teaching
- Introduce Ask, Say, Do and complete Exercise 10: Ideas for using Ask, Say, Do
- Introduce behavior charts and complete Exercise 11: Setting up a behavior chart

Standard Triple P Session 3 Summary

08. Session Close □

- Review the session
- Explain homework tasks
 - Practice and monitor use of two strategies for promoting children’s development
 - Check ideas for rewards for behavior chart with child
 - Prepare a behavior chart
 - Monitor the target child behavior/s
 - Read Session 4 in *Every Parent’s Family Workbook* (and, if available, watch *Every Parent’s Survival Guide Part 4: Managing Misbehavior*) and make a start on the exercises
- Schedule the next appointment (prompt the parent/s to leave their child with carers for the next session)
- Close the session (outline the content of the next session and thank the parent/s for attending)

Session Notes

.....

.....

.....

.....

.....

.....

.....

.....

.....

Additional Agenda Items (note any additional content or major deviation from the set program)

.....

.....

.....

.....

.....

.....

.....

.....

.....

Standard Triple P Session 3 Summary

Homework Tasks

.....

.....

.....

.....

.....

.....

.....

.....

.....

Signed: Date completed:

Standard Triple P Session 4 Summary

Use this as a guide and as a record of what you covered in the session. Indicate with a tick if the item was covered. Leave blank if the item was omitted.

Client number: Date of session:

Start time: Finish time:

Content Checklist

01. Agenda _____

- Provide an overview of the session (outline proposed session goals and gain consent from the parent/s)
 - Review of previous session and homework
 - Managing misbehavior
 - Developing parenting routines
 - Finalizing behavior charts

02. Review _____

- Recap main points from Session 3: principles of positive parenting; promoting children's development by developing positive relationships with children (quality time, talking with children, showing affection); encouraging desirable behavior (descriptive praise, providing attention, selecting engaging activities); teaching new skills and behaviors (setting a good example, incidental teaching, Ask, Say, Do, behavior charts)
- Review homework (implementing two strategies, deciding on rewards, preparing behavior chart, monitoring, reading/viewing and workbook exercises)

03. Managing Misbehavior _____

- Provide a rationale for strategies for managing misbehavior
- Introduce ground rules and complete Exercise 1: Deciding on ground rules
- Introduce directed discussion and complete Exercise 2: Ideas for using directed discussion
- Introduce planned ignoring and complete Exercise 3: Ideas for using planned ignoring
- Introduce clear, calm instructions and complete Exercise 4: Ideas for giving clear, calm instructions
- Introduce logical consequences and complete Exercise 5: Choosing logical consequences
- Introduce quiet time and complete Exercise 6: Preparing to use quiet time
- Introduce time-out and complete Exercise 7: Preparing to use time-out

04. Developing Parenting Routines _____

- Introduce the compliance routine and complete Exercise 8: Using the compliance routine
- Introduce the behavior correction routine and complete Exercise 9: Using the behavior correction routine

05. Finalizing Behavior Charts _____

- Exercise 10: Consequences for behavior charts

Standard Triple P Session 4 Summary

06. Session Close

- Review the session
- Explain homework tasks
 - Decide on and discuss ground rules
 - Practice and monitor use of strategies for managing misbehavior
 - Put behavior chart into practice
 - Monitor the target child behavior/s
 - Read Session 5 in *Every Parent's Family Workbook* and prepare for the practice session
- Schedule the next appointment (prompt the parent/s to have their child with them for the next session)
- Explain the format of practice sessions
- Close the session (thank the parent/s for attending)

Session Notes

.....

.....

.....

.....

Additional Agenda Items (note any additional content or major deviation from the set program)

.....

.....

.....

.....

Homework Tasks

.....

.....

.....

.....

.....

Signed: Date completed:

Copyright © 2012 University of Queensland

Standard Triple P Session 5 Summary

Use this as a guide and as a record of what you covered in the session. Indicate with a tick if the item was covered. Leave blank if the item was omitted.

Client number: Date of session:

Start time: Finish time:

Content Checklist

01. Agenda

- Establish an agenda (negotiate the session goals with the parent/s)
 - Practice task
 - Self-evaluation, feedback and goal setting
 - Review of homework
 - Additional agenda items

02. Practice Task

- Review the rules
- Review the parent/s' goals for the practice task as listed in Exercise 1: Setting goals for the practice task
- Check how the parent/s feel
- Prompt the parent/s to complete Exercise 2: Keeping track of what you do, as part of the practice task
- Begin the practice task (on a Practice Session Observation Form, keep a tally and note examples of descriptive and general praise comments, and specific and vague instructions; note strengths and weaknesses in incidental teaching and back-up consequences)

03. Feedback

- Set up to conduct self-evaluation and feedback (prompt the parent/s to set their child up in an activity and to encourage independent play)
- Exercise 3: Reviewing the practice task (use the minimal amount of prompting to help the parent/s identify their strengths and weaknesses, shape the parent/s' skills as appropriate)

04. Goal Setting

- Set goals for behavior change (prompt the parent/s to set specific goals for practice before and during the next session)

05. Homework Review

- Discuss homework tasks (setting ground rules, implementation of behavior chart, use of positive parenting strategies, monitoring)

06. Additional Agenda Items

- Discuss any additional agenda items
- Use minimal prompts to help the parent/s solve problems
- Note any additional content or major deviation from the set program

.....
.....

Standard Triple P Session 5 Summary

07. Session Close

- Review the session
- Check homework tasks
 - Practice skills as per goals set in this session
 - Reading
 - Monitor the target child behavior/s
 - Prepare for the next practice session (set goals for the practice task and record them in Exercise 1 in Session 6 of *Every Parent's Family Workbook*)
- Schedule the next appointment (prompt the parent/s to have their child with them for the next session)
- Close the session (thank the parent/s for participating)

Session Notes

.....

.....

.....

.....

Additional Agenda Items (note any additional content or major deviation from the set program)

.....

.....

.....

Homework Tasks

.....

.....

.....

.....

Signed: Date completed:

Standard Triple P Session 6 Summary

Use this as a guide and as a record of what you covered in the session. Indicate with a tick if the item was covered. Leave blank if the item was omitted.

Client number: Date of session:

Start time: Finish time:

Content Checklist

01. Agenda

- Establish an agenda (negotiate the session goals with the parent/s)
 - Practice task
 - Self-evaluation, feedback and goal setting
 - Review of homework
 - Additional agenda items

02. Practice Task

- Review the rules
- Review the parent/s' goals for the practice task as listed in Exercise 1: Setting goals for the practice task
- Check how the parent/s feel
- Prompt the parent/s to complete Exercise 2: Keeping track of what you do, as part of the practice task
- Begin the practice task (on a Practice Session Observation Form, keep a tally and note examples of descriptive and general praise comments, and specific and vague instructions; note strengths and weaknesses in incidental teaching and back-up consequences)

03. Feedback

- Set up to conduct self-evaluation and feedback (prompt the parent/s to set their child up in an activity and to encourage independent play)
- Exercise 3: Reviewing the practice task (use the minimal amount of prompting to help the parent/s identify their strengths and weaknesses, shape the parent/s' skills as appropriate)

04. Goal Setting

- Set goals for behavior change (prompt the parent/s to set specific goals for practice before and during the next session)

05. Homework Review

- Discuss homework tasks (skills practiced, monitoring)

06. Additional Agenda Items

- Discuss any additional agenda items
- Use minimal prompts to help the parent/s solve problems
- Note any additional content or major deviation from the set program

.....

.....

Standard Triple P Session 6 Summary

07. Session Close

- Review the session
- Check homework tasks
 - Practice skills as per goals set in this session
 - Reading
 - Monitor the target child behavior/s
 - Prepare for the next practice session (set goals for practice task and record them in Exercise 1 in Session 7 of *Every Parent's Family Workbook*)
- Schedule the next appointment (prompt the parent/s to have their child with them for the next session)
- Close the session (thank the parent/s for participating)

Session Notes

.....

.....

.....

.....

Additional Agenda Items (note any additional content or major deviation from the set program)

.....

.....

.....

Homework Tasks

.....

.....

.....

.....

Signed: Date completed:

Standard Triple P Session 7 Summary

Use this as a guide and as a record of what you covered in the session. Indicate with a tick if the item was covered. Leave blank if the item was omitted.

Client number: Date of session:

Start time: Finish time:

Content Checklist

01. Agenda _____

- Establish an agenda (negotiate the session goals with the parent/s)
 - Practice task
 - Self-evaluation, feedback and goal setting
 - Review of homework
 - Additional agenda items

02. Practice Task _____

- Review the rules
- Review the parent/s' goals for the practice task as listed in Exercise 1: Setting goals for the practice task
- Check how the parent/s feel
- Prompt the parent/s to complete Exercise 2: Keeping track of what you do, as part of the practice task
- Begin the practice task (on a Practice Session Observation Form, keep a tally and note examples of descriptive and general praise comments, and specific and vague instructions; note strengths and weaknesses in incidental teaching and back-up consequences)

03. Feedback _____

- Set up to conduct self-evaluation and feedback (prompt the parent/s to set their child up in an activity and to encourage independent play)
- Exercise 3: Reviewing the practice task (use the minimal amount of prompting to help the parent/s identify their strengths and weaknesses, shape the parent/s' skills as appropriate)

04. Goal Setting _____

- Set goals for behavior change (prompt the parent/s to set specific goals for practice before the next session)

05. Homework Review _____

- Discuss homework tasks (skills practiced, monitoring)

06. Additional Agenda Items _____

- Discuss any additional agenda items
- Use minimal prompts to help the parent/s solve problems
- Note any additional content or major deviation from the set program

.....

.....

.....

Standard Triple P Session 7 Summary

07. Session Close

- Review the practice sessions
- Explain homework tasks
 - Practice skills as per goals set in this session
 - Reading
 - Monitor the target child behavior/s
 - Read Session 8 in *Every Parent's Family Workbook* (and, if available, watch the Going Shopping segment of *Every Parent's Guide to Preschoolers*) and make a start on the exercises
- Schedule the next appointment (prompt the parent/s to leave their child with carers for the next session)
- Close the session (provide a rationale for planned activities training, outline the content of the next session and thank the parent/s for participating)

Session Notes

.....

.....

.....

.....

Additional Agenda Items (note any additional content or major deviation from the set program)

.....

.....

.....

Homework Tasks

.....

.....

.....

.....

Signed: Date completed:

Standard Triple P Session 8 Summary

Use this as a guide and as a record of what you covered in the session. Indicate with a tick if the item was covered. Leave blank if the item was omitted.

Client number: Date of session:

Start time: Finish time:

Content Checklist

01. Agenda _____

- Provide an overview of the session (outline proposed session goals and gain consent from the parent/s)
 - Review of practice sessions and homework
 - Update on progress
 - High-risk situations
 - Planned activities routines

02. Review _____

- Recap main points from the practice sessions
- Review homework (skills practiced, monitoring, reading/viewing and workbook exercises)

03. Update on Progress _____

- Exercise 1: Reviewing progress

04. High-Risk Situations _____

- Introduce high-risk situations
- Exercise 2: Identifying high-risk parenting situations

05. Planned Activities Routines _____

- Provide a rationale for planned activities
- Introduce the steps of the planned activities routine
- Discuss the use of practice sessions
- Use an example to illustrate an entire planned activities routine
- Exercise 3: Developing a planned activities routine
- Summarize planned activities

06. Session Close _____

- Review the session
- Explain homework tasks
 - Develop and try out planned activities routines for two high-risk situations and monitor the steps completed
 - Monitor the target child behavior/s
 - Prepare for Session 9 (develop a planned activities routine for encouraging independent play and prepare the checklist on page 123 in *Every Parent's Family Workbook*, arrange a fun activity for the session, plan an outing for after the session and note details on page 127)
- Schedule the next appointment (prompt the parent/s to bring their child to the next session)
- Close the session (outline the content of the next session and thank the parent/s for attending)

Standard Triple P Session 8 Summary

Session Notes

.....

.....

.....

.....

.....

.....

.....

Additional Agenda Items (note any additional content or major deviation from the set program)

.....

.....

.....

.....

.....

.....

.....

Homework Tasks

.....

.....

.....

.....

.....

.....

.....

Signed: Date completed: