Skill Building Objectives and Complementary Activities for the L.I.S.T.

	A. Money Management

	Basic

	Knows values of coins/currency
	“Counting Money” Worksheet

FDIC Money Smart Program

	Knows how to make a transaction at a store and count change correctly
	“Making Change” Worksheet
FDIC Money Smart Program

	Understands the difference between “luxuries” and “necessities” in food, transportation, clothing, housing, etc.
	“I’m Getting Ready” M-4

“Money Matters” M-3, M-3a

FDIC Money Smart Program

	Understands the difference between “sale price” and “regular price”
	“Save Some Money” Worksheet

FDIC Money Smart Program

	Knows how to identify at least one way to save money on purchases
	PAYA Module 1 pg. 34-37

“Money Matters” M-4

FDIC Money Smart Program

	Intermediate

	Knows how to open a checking or savings account
	PAYA Module 1 pg. 74-79

“Money Matters” I-3, I-4

FDIC Money Smart Program

	Knows how to write checks, makes withdrawals and deposits
	“I’m Getting Ready” M-12, M-13

PAYA Module 1 pg. 80-84

FDIC Money Smart Program

	Knows how to budget for a week (shows some understanding of the concept of saving)
	“I’m Getting Ready” M-7

FDIC Money Smart Program

	Knows how to record banking transactions
	“I’m Getting Ready” M-13

PAYA Module 1 pg. 80-85

FDIC Money Smart Program

	Understands the difference between gross wage and take home pay
	PAYA Module 1 pg. 97-98

FDIC Money Smart Program

	Knows how to use a calculator to perform simple math equations
	“Money Matters” M-6

FDIC Money Smart Program

	Advanced

	With assistance, knows how to make out a monthly budget covering regular expenses for independent living
	“I’m Getting Ready” M-8, M-9, M-10

FDIC Money Smart Program

	Knows how to read monthly bank statements, compare balances, make adjustments as necessary
	“I’m Getting Ready” M-13-1

PAYA Module 1 pg. 86

FDIC Money Smart Program

	Knows how to comparison shop using unit pricing information
	“Unit Pricing” Worksheet

“Hungry? Eat Healthy” I-4a

FDIC Money Smart Program

	Knows how to modify a budget for “unexpected emergencies”
	PAYA Module 1 pg. 64-66

FDIC Money Smart Program

	Understands buying on credit, loans, interest and late payment penalties
	“Money Matters” A-4, A-5, A-5a

FDIC Money Smart Program

	Knows how to balance a checking account
	PAYA Module 1 pg. 86-88

FDIC Money Smart Program

	Knows how to create a savings plan
	“Money Matters” I-8

FDIC Money Smart Program

	B. Food Management

	Basic

	Knows to wash hands before eating and preparing food
	Observation of task performance

	Knows what “My Plate” is and foods that contribute to a healthy lifestyle
	“Hungry? Eat Healthy” M-1, M-1a, M-1b, M-1c

	Knows how to order in a cafeteria or fast food restaurant
	“Hungry? Eat Healthy” M-2, M-2a

	Knows the names and uses of cooking utensils
	“Hungry? Eat Healthy” M-4, M-4a

	Intermediate

	Knows how to order a meal from the menu in a restaurant
	“Hungry? Eat Healthy” M-3

	Knows how to fix a breakfast, lunch and dinner for one
	“Hungry? Eat Healthy” M-7

	Knows how to make out a grocery shopping list
	“Hungry? Eat Healthy” M-7

	Knows how to use cooking utensils effectively and safely
	Observation during task performance

	Knows how to use kitchen appliances effectively and safely
	Observation during task performance

	Advanced

	Knows appropriate storage place for different food items
	“Hungry? Eat Healthy” I-1

	Knows signs of spoilage in food, and knows how to use dates on packages to prevent spoilage
	“Hungry? Eat Healthy” I-2, I-2a

	Knows how to follow the instructions for preparing canned or frozen foods
	“Hungry? Eat Healthy” I-5

	Knows how to plan a weekly menu of nutritious meals
	“Hungry? Eat Healthy” A-1, A-6

	Knows how to shop for a week’s menu and stay within food budget
	“Hungry? Eat Healthy” A-4, A-6

	Knows how to set the table properly
	“Hungry? Eat Healthy” M-6

	Knows how to carry out a grocery shopping trip on their own
	“Hungry? Eat Healthy” I-4a

	Knows how to prepare a meal using a recipe and can adjust recipe for more/less people
	“Hungry? Eat Healthy” A-2, A-3

	C. Personal Appearance and Hygiene

	Basic

	Understands the importance of showering or bathing regularly
	“Looking Good” M-6

	Knows how to use, and the costs associated with hygiene products such as shampoo, soap, deodorant, shaving cream, razors, toothbrush/paste, etc.
	“Looking Good” M-6b

PAYA Module 2 pg. 6-7

	Knows how to brush teeth regularly
	“Looking Good” M-6

	Intermediate

	 Knows how to keep hair neat and clean
	Observation

	Knows how to dress in clean clothing and in reasonably acceptable fashion (for season, purpose, event)
	Observation

	Knows how to sort laundry into loads based on color and fabric
	“Looking Good” M-1

	Knows how to read clothing labels to determine which clothes are to be dry-cleaned, hand-washed, and machine-washed
	“Looking Good” M-2

	Advanced

	Knows how to use appropriate stain removal techniques for different types of stains
	“Looking Good” M-3, M-3a, M-3b, M-4

	Knows how to wash clothes using appropriate temperatures, amount of soap, bleach, etc.
	“Looking Good” M-4, M-4a, M-5

	Knows how to dry clothes in dryer using appropriate settings
	“Looking Good” M-4, M-4a, M-5

	Knows the cost of and how to budget money for special hair/nail care
	“Looking Good” M-6b

	Knows how to iron clothes if needed
	“Looking Good” I-6

	Knows appropriate clothing to wear for all occasions
	“Looking Good” I-1, I-1a
PAYA Module 2 pg. 11

	D. Housekeeping

	Basic

	Knows how to wash dishes adequately using soap and hot water
	“Cleaning My Place” M-2, M-3

	Knows how to change a light bulb
	“Cleaning My Place” M-17

	Knows how to make a bed
	“Cleaning My Place” M-16

	Knows how to dispose of garbage
	“Cleaning My Place” M-4, M-5

	Intermediate

	Knows how to use vacuum cleaner properly and change bags
	“Cleaning My Place” M-6

	Knows how to change bed linen
	“Cleaning My Place” M-16

	Knows how to prevent sinks and toilets from clogging
	“Cleaning My Place” I-2, I-3

	Knows how to sweep floor and stairs, wash wood and linoleum floors, wash windows, dust, polish furniture, clean toilet/tub/sink, etc.
	“I’m Getting Ready” C-2-2, C-2-4
“Cleaning My Place” M-11, M-14

	Knows appropriate cleaning products to use for different cleaning jobs
	“Cleaning My Place” M-8, M-9

	Knows how to defrost a refrigerator if necessary
	“Cleaning My Place” I-4, I-6

	Knows how to clean a stove
	“Cleaning My Place” I-5, I-6

	Advanced

	Knows how to stop a toilet from running
	“Cleaning My Place” I-2, I-3

	Knows how to use a plunger to unclog a toilet or sink
	“Cleaning My Place” I-2, I-3

	Knows how to perform routine house-cleaning to maintain the home in a reasonably clean state without assistance
	“Cleaning My Place” M-18, A-2, A-4

	Knows how to change a fuse or reset a circuit breaker
	“Cleaning My Place” A-5, A-6, A-7

	Knows how to conserve energy and water
	“Cleaning My Place” I-7
101 Ways to Save Energy Packet

	Knows how to get rid of and/or avoid roaches, ants, mice, bed bugs, etc.
	“Cleaning My Place” A-11

	E. Housing

	Basic

	Understands the concept of renting
	“Home Sweet Home” Worksheet

	Knows how to access an emergency shelter
	Review list of nearby emergency shelters, provide with list of local shelters.

	Intermediate

	Knows how to read want ads for vacancies
	PAYA Module 4 pg. 32-34

	Understands basic terms (lease, sub-let, utilities, studio, efficiency, security deposit, references, etc.)
	PAYA Module 4 pg. 32-33

	Knows how to calculate the costs associated with different types of housing and identify the type of housing that is within their budget and meets needs
	“I’m Getting Ready” PL-1, 2, 3, 4
PAYA Module 4 pg. 38-39

PAYA Module 4 pg. 42-50

	Knows how to describe pros and cons of choosing a roommate
	“I’m Getting Ready” PL-11, 12
PAYA Module 4 pg. 8-20

	Advanced

	Knows how to calculate “start-up” costs (utility connection fees, security deposits, 1st month’s rent, furniture purchases, etc.)
	“I’m Getting Ready” PL-1, 2, 3, 4
PAYA Module 4 pg. 68-73

	Knows how to complete a rental application
	“I’m Getting Ready” PL-6

	Knows how to inspect an apartment to make sure appliances work, and that the landlord has supplied accurate information about the apartment and neighborhood
	“I’m Getting Ready” PL-7
PAYA Module 4 pg. 35-37

	Knows and understands the concept of a lease
	PAYA Module 4 pg. 26-31

	Knows how to show some concern for the rights of other residents with regard to property and noise and understands the consequences if the rights of others are not respected
	“I’m Getting Ready” PL-10
PAYA Module 4 pg. 40

	Knows the role of the landlord including what repairs they should perform
	“I’m Getting Ready” PL-13

	F. Transportation

	Basic

	Knows the different types of public transportation available
	“Public Transportation in Bridgeport” Worksheet

	Knows the nearest public bus stop to their home
	“Locating the Bus Stop” Worksheet

	Knows amount of money required for bus fare
	Report from client

	Intermediate

	Knows how to call a taxi and provide information needed, knows approximate cost of taking a taxi
	“Taking a Taxi” Worksheet

	Knows how to plan a trip using the bus system including times, where to get on/off, transfers, departure location, cost, etc.)
	“Reading a Bus Schedule” Worksheet

	Knows how to ask for directions when lost
	“Reading/Following Directions” Worksheet

	Advanced

	If given instructions, knows how to make public transportation journey involving several transfers
	“Planning a Trip” Worksheet and Demonstration of Task

	Knows how to access a map online and follow directions to a designated location
	Successful completion of “Reading a Bus Schedule” and “Reading/Following Directions” activities without assistance

	Knows what is required to get a driver’s license
	Resources Online

	G. Emergency and Safety Skills

	Basic

	Knows functions of police, ambulance, fire department, and can reach by calling appropriate number
	“Emergency Phone Numbers” Worksheet
E-15

	Knows how to evacuate residence in case of a fire
	E-1, 2; Use outline of client’s home to identify potential evacuation routes

	Knows proper way of disposing of smoking materials, if smokes
	E-3

	Knows how to check smoke alarm and how to replace battery
	Demonstration of skill followed by practice

	Knows how to lock/unlock doors/windows
	Demonstration of skill followed by practice

	Intermediate

	Understands basic fire prevention (no smoking in bed, using gas stove to heat house, excessive use of extension cords, frayed electrical cords, etc.)
	E-1

	Knows how to use a fire extinguisher
	E-4; demonstration with actual extinguisher

	Knows that improperly used appliances can cause fires or electrocution
	E-5

	Knows how to recognize the smell of a gas leak and knows what to do/whom to call if they smell gas
	E-6

	Knows how to identify at least three precautions for protecting oneself at home and in the community (street safety, victimization, hazardous situations, crossing traffic, etc.)
	E-7, 8
E-9, 10

	Advanced

	Knows the different methods for putting out different types of fires
	E-11
E-1

	Knows how to properly store cleaning materials
	E-12

	Knows how to determine when professional medical help is needed
	E-13, 14

	H. Health & Wellness:

	Basic
	

	Knows personal and family health history (medical, dental, mental health)
	Individualized instruction

	Understands the risks of drug (including nicotine) and alcohol abuse
	H-4 through 27

	Knows how to recognize and describe the symptoms of a cold, the flu, and other common health problems
	H-34, 35

	Understands how to maintain oral health care and when to seek out treatment
	http://kidshealth.org/teen/your_body/body_basics/mouth_teeth.html
http://kidshealth.org/teen/your_body/take_care/teeth.html?tracking=T_RelatedArticle

	Knows major parts of the body and their basic function (heart, lungs, etc.)
	H-28, 29

http://kidshealth.org/teen/your_body/body_basics/body_basics.html

	Has contact information for and knows how to access emergency services (EMS, Fire, next of kin, health proxy, etc.)
	Individualized instruction

	Knows how and where to get emergency health care
	Individualized instruction based upon location

	Knows how to use a first aid kit (for a minor cut, minor burn, splinter, etc.)
	H-36 through 41

	Knows own height and weight
	http://kidshealth.org/teen/food_fitness/dieting/weight_height.html

	Knows how to select a doctor, dentist or clinic for regular healthcare
	http://kidshealth.org/teen/your_body/medical_care/medical-care.html
H-74 through 89 (C, T, U)

	Intermediate

	Knows how to obtain a copy of personal immunization records and medical history
	H-64 through 73; H-74 through 89 (F, G, H, I, J)

	Knows own blood pressure and pulse rate
	http://kidshealth.org/teen/diseases_conditions/heart/hypertension.html

	Knows how to use simple in-home medical items (thermometer, pregnancy test, etc.)
	Individualized instruction

	Knows (if applicable) how to care for and maintain own medical equipment (inhaler, nebulizer, glucometer, epi pen, asthma pump, etc.)
	Individualized instruction

	Understands diagnoses, allergies and if medically complex – special care needs with associated prognosis and treatment.
	Individualized instruction

	Knows how to nurse self through a cold or the flu and care for own minor injuries
	H-61 through 62

	Knows how to make and keep appointments with health care professionals (doctor, dentist, clinician, etc.)
	H-60

	Understands labs and important tests as they relate to own special healthcare needs
	http://kidshealth.org/teen/cancer_center/diagnostic_tests/test_bmp.html#cat20119

	Understands issues such as confidentiality, HIPAA and consents
	http://whatishipaa.org/
http://www.hipaa.com/

	Understands the importance of sleep in relation to daily functioning
	H-90 through 93

	Understands what medical insurance is and why it is important
	H-94 through 95

	Knows how to determine when to go to an emergency room and when to make an appointment with the family doctor or walk-in clinic
	H-96

	Advanced

	Knows how to advocate for self on health care issues with medical professionals and behavioral health care providers
	http://www.webmd.com/healthy-aging/features/be-your-own-health-advocate
http://www.frugalrules.com/advocate-health-care-3/

	Knows at least one adult whom they trust who would be legally allowed to make medical decisions for me and advocate for me if I was unable to speak for myself as a health care proxy.
	Individualized instruction

	Knows how to achieve optimum health through exercise and diet
	H-97 through 98; H-99 through 106

	Knows healthy methods for reducing stress and anxiety
	H-107 through 109

	Knows how to explain to others, their mental health, physical symptoms, and treatment/services that they are receiving
	H-74 through 89 (L, M, N, S)

	Understands the benefits from engaging in healthy leisure activities
	H-110; H-111 through 115; H-116 through 117

	Has and knows how to obtain and/or maintain active enrollment in healthcare insurance (how to enroll, benefits, provider network)
	Individualized instruction
H-95; H-74 through 89 (Part D)

	Knows how to access resources to assist with health and wellness concerns (CHN, ICN, Value Options, Logisticare, ASOs, etc.)
	http://www.huskyhealthct.org/members.html?hhNav=|
http://www.ctbhp.com/

https://www.ctdhp.com/default.asp
https://memberinfo.logisticare.com/ctmember/Home.aspx

	I. Educational Planning

	Basic

	Has a realistic view of his/her educational goals
	EP-3
EP-10

	Knows what a GED is and how to obtain one (if applicable)
	EP-1

	Intermediate

	Knows how to fill out forms to enroll in an educational program
	EP-12

	Has a general idea of what education is needed for the job he/she wants
	EP-2

	Knows how to discuss educational/vocational plans with others
	EP-4

	Is aware of educational resources available in the community
	EP-8

	Advanced

	Knows how to obtain school transcripts
	EP-11

	Is aware of current educational credits and standing
	Observation/demonstration of skill

	Has an appropriate educational plan for the job selected
	EP-2

	Understands educational/skill requirements for job selected
	Based upon job chosen; individualized to client

	Is aware of the cost of higher education/vocational training
	EP-9

	Knows the difference between a loan and a grant
	EP-13
EP-16

	Knows where to find and how to access adult education or vocational training in the community
	www.jobcorps.gov
www.rvm.org
EP-5, 6, 7

	Knows how to obtain financial aid/scholarships for additional education
	EP-9
EP-13, 14, 15, 16

	Understands future prospects and probable living standards relative to levels of education and specialized skills
	EP-9

	J. Job Seeking Skills

	Basic

	Has a realistic view of his/her vocational goals
	JS-1-11

	Knows what the minimum wage is
	JS-12

	Intermediate

	Knows how to read the want ads and find appropriate leads
	JS-13-21
JS-22-28

	Knows how to fill out a standard job application
	JS-29-34
JS-35-45

	Knows how to complete a mock interview giving appropriate answers to potential questions
	JS-46, 47
JS-54-64

	Knows how to make an appointment for a job interview
	JS-70, 71
JS-72-83

	Knows appropriate clothing to wear for a job interview
	JS-84, 85
JS-51, 66

	Knows how to write a resume
	JS-86-101

	Knows how to prepare for a job interview
	JS-102
JS-48-53

JS-66

	Knows how to complete a job interview
	JS-65-69
JS-103

	Advanced

	Knows the function of, and can contact the public employment agency
	JS-20
JS-104

JS-107

	Knows the function of and understands the fees associated with private employment agencies
	JS-105

	Knows how to identify ads placed by private employment agencies
	Use Classified Section of the Local Newspaper to demonstrate skills

	Knows the purpose of, and can contact a “temp” agency
	JS-105, 106
JS-107

	Knows how to write a resume
	JS-86-101

	Knows how to follow up an interview with a letter
	JS-108, 109, 110
JS-67, 68, 69

	Understands and can weigh the advantages of one job over another
	JS-66

	Understands what discrimination is and where to seek help if discriminated against
	JS-111

	K. Job Maintenance Skills

	Basic

	Knows how to dress for work appropriately
	JM-1, 2

	Knows the importance of reporting to work on time
	JM-11, 2

	Knows job responsibilities and how to complete job tasks
	JM-11-16
JM-3

	Knows to contact employer when not able to go to work
	JM-3

	Intermediate

	Knows appropriate way to talk to supervisor
	JM-17

	Knows what behaviors will get a person fired immediately
	JM-18
JM-5, 6, 7

	Knows how to read a pay stub
	JM-19,20

	Knows how to ask for help with a problem on the job
	JM-21

	Knows if eligible for sick time, vacation time or personal time
	Specific to client and job

	Advanced

	Knows how to handle anger in an appropriate manner when angry at supervisor, co-workers or customers
	JM-18
JM-7

	Knows where and when it is acceptable (and not acceptable) to chat with co-workers
	JM-4

	Knows how to use company grievance procedure to report and resolve disputes/issues/concerns
	Specific to client and job; obtain company’s employee manuals to review and discuss

	Knows company’s “unwritten” policies and can adhere to them
	Specific to client and job

	Knows what to do and how to ask for a raise
	JM-9, 10

	Knows what to do to be eligible for a promotion
	Specific to client and job

	Knows legal rights as an employee
	JS-111

	Knows and can describe what supports/assistance they may need to maintain employment
	JM-8

	L. Knowledge of Community Resources

	Basic

	Knows how to get emergency information by telephone
	KCR-1

	Knows whom to contact if injured or sick
	KCR-1
KCR-4

	Knows where the nearest supermarket or shopping district is located
	Specific to client’s neighborhood

	Knows how to access emergency food and shelter
	Specific to client’s neighborhood
KCR-4

	Knows how to access a crisis line
	Specific to client’s neighborhood

	Knows the location of the nearest hospital
	Specific to client’s neighborhood

	Intermediate

	Knows where the nearest Laundromat is located
	Specific to client’s neighborhood

	Knows where their personal bank (or nearest local bank) is located
	Specific to client’s neighborhood

	Can obtain information by using Infoline, internet, phone book, etc.
	KCR-5

	Knows the location of the nearest community health care provider
	Specific to client’s neighborhood
KCR-4

	Knows the location of the nearest post office and how to use it
	Specific to client’s neighborhood

KCR-4

	Knows the location of the nearest library and how to use the resources there (library card, computer use, taking out books or movies, etc.)
	Specific to client’s neighborhood

KCR-4

	Advanced

	Knows whom to contact if utilities are disconnected or power goes out
	Specific to client’s neighborhood

	Knows where the nearest state employment office is located
	KCR-2
KCR-4

	Can obtain a copy of their birth certificate and duplicate copy of their social security card
	KCR-4

	Has an awareness of “specialized” services: mental health care, Department of Social Services, credit counseling, Planned Parenthood, student aid offices, tenant groups, animal control, public recreation, etc.
	Specific to client’s neighborhood

KCR-2, 3, 4
KCR-6

H-111-115

	Knows who elected representatives are and how to contact them
	Specific to client’s neighborhood

KCR-7, 8
KCR-9-14

	Knows what the Better Business Bureau does and how to contact it
	KCR-15, 16, 17

	M. Interpersonal Skills

	Basic

	Knows how to respond to introductions and answer simple questions
	Observation of skill

	Knows how to identify one friend
	IS-6, 7, 8
IS-39

	Knows how to look others in the eye and shake hands if other person offers
	IS-24

	Knows how to make “small talk” face to face
	IS-1

	Knows how to communicate with at least one person weekly
	IS-42

	Intermediate

	Knows how to make introductions, including approaching others to introduce self
	IS-1; IS-3; IS-19; IS-20; IS-25; IS-26

	Is aware of what “boundaries” are
	IS-4; IS-40

	Is not harmful to others
	Observation of skill

	Knows how to ask for help
	IS-43; IS-44

	Knows how to explain and express feelings
	IS-2; IS-27; IS-31; IS-32; IS-33; IS-36

	Knows how to identify relationships that may be hurtful or dangerous
	IS-43

	Advanced

	Knows how to identify personal strengths and needs (with assistance if necessary)
	IS-41

	Knows how to accept invitations from others to be involved in social activities
	IS-5
IS-17

	Knows how to make arrangements with peers for social activities
	IS-9
IS-17

	Knows where to get help if unable to resolve interpersonal conflicts alone
	Observation of skill

	Knows how to resolve conflict with other independently
	IS-14, 15; IS-21; IS-28

	Knows how to refrain from using physical violence as a means of solving interpersonal conflict
	IS-29; IS-30; IS-31

	Knows how to say “no” to a peer who is trying to pressure him/her
	IS-11; IS-12; IS-13; IS-15; IS-18; IS-34

	Knows how to develop a realistic plan to deal with peer pressure along with appropriate steps identified to carry out the plan
	IS-10; IS-15; IS-16; IS-18

	Knows how to describe the relationship between actions and consequences
	IS-22

	Knows how to demonstrate “good” table manners (can use a knife and fork, napkins appropriately, knows proper etiquette in restaurants, etc.)
	IS-23; IS-35

	Knows how to avoid hurtful or dangerous relationships
	IS-43

	N. Legal Skills

	Basic

	Has the phone number of someone to call if arrested or victimized
	LS-16
LS-17

	Understands (generally) what actions are against the law and what the consequences are
	LS-12

	Intermediate

	Knows personal rights if arrested
	LS-10

	Knows what the function of a lawyer is
	LS-9

	Knows the legal age for buying alcohol and tobacco
	LS-1
LS-2

	Understands the meaning of “legal age” (what you can and can’t do)
	LS-3
LS-4

	Knows how to read a contract
	LS-15
LS-18

	Has an understanding of the dependency process
	LS-11

	Knows how and where to register to vote
	“Mail in Voter Registration”
LS-14

	Advanced

	Knows the responsibility to register for the selective service (if male)
	LS-5

	Aware of the availability of free legal services
	www.slsct.org
Connecticut Legal Rights Project (CLRP)

	Understands the consequences of signing a contract or lease
	LS-6

	Knows the legal penalty for all of the following:
· Buying, possessing, selling and smoking marijuana and other drugs; Buying and drinking alcohol if under age; Trespassing; Shoplifting; Burglary; Possession of stolen property; Traffic Violations
	LS-7
LS-8

LS-13

	O. Coping Skills

	Basic

	Knows what “stress” is, can explain/define it.
	CS-1-4

	Knows what a “trigger” is
	WRAP Book Chapter 3 pg. 16-18

	Knows what a “WRAP Plan” is
	WRAP Book pg. 3-5

	Knows what to do if symptoms become unmanageable
	CS-5-5a

WRAP Plan

	Feels good about oneself (self-esteem)
	CS-6

	Intermediate

	Knows how to identify stressors (personal to them)
	CS-3; CS-7-7a; CS-8-8a; CS-9

	Knows how to identify how their body feels/responds when stressed, anxious, etc.
	CS-10; CS-13-13a

	Knows how to recognize signs/symptoms of stress
	CS-10; WRAP Book Chapter 5 pg. 22-24; CS-11

	Knows how to identify and give name to various emotions that they experience (stress, anxiety, anger, sadness happiness)
	CS-12-12a; CS-14-14a

	Knows how to identify at least 3 coping strategies (may not yet be able to apply them, but can identify them)
	CS-15-15a; CS-16-16a; CS-17-35; WRAP Book Chapter 2 pg. 12-15

	Knows how to identify their own “triggers” that may lead to relapse
	WRAP Book Chapter 3 pg. 16-18

	Knows how to identify at least three or more supports (at least one of which must be outside of the mental health system such as a relative, friend, pastor, etc.)
	WRAP Book Chapter 6 pg. 28-29
WRAP Book Appendix A pg. 54-57

CS-36-36a

CS-37-41

	Knows how to distinguish between a true emergency/crisis and minor problem/issue
	CS-42-54

	Knows how to develop a “WRAP” plan
	Self-Report; WRAP Book

	Knows how to identify ways to reduce or prevent stress/anxiety
	CS-56-66

	Knows how to describe how they feel when they are feeling well
	CS-67-67a
WRAP Book Chapter 2 pg 12-15; pg. 26-28; pg 33-34

	Advanced

	Knows how to manage emotions properly (does not “fly off the handle” in rage or sob inconsolably in response to minor issues)
	Observation of Skill

	Knows how to assert oneself and advocate for oneself appropriately (without being too aggressive or too passive)
	CS-68-68a; CS-69-69a; CS-70-70a; CS-71-71a; CS-72-82

	Knows how to talk about their feelings openly (with significant others, with natural supports, with therapist, etc)
	Observation of Skill
CS-72-82

	Knows how to ask for advice or support from someone
	CS-72-82

	Feels confident about their abilities to cope with difficult situations and emotions
	CS-83-102

	Knows how to identify barriers that may get in the way of being able to cope
	Observation of skill

	Knows how to identify and use appropriate coping skills and strategies
	(All of the above resources)

	Knows how to use their “WRAP” plan
	Observation of Skill
WRAP Book (entirety)

	P. Anger Management

	Basic

	Has an awareness of how anger escalates
	AM-1

	Knows how to identify physiological symptoms associated with anger
	AM-2

	Knows how to identify triggers of anger
	AM-1, AM-3

	Knows how to identify thoughts and feelings associated with anger
	AM-4

	Knows how to identify activities/strategies to manage physiological signs/symptoms of anger
	AM-5

	Knows how to identify support network for dealing with difficult situations
	AM-6

	Intermediate

	Understands the different types of behavior (passive, passive-aggressive, aggressive and assertive)
	AM-7, AM-8, AM-9, AM-10

	Knows how to identify own personal style of conflict resolution
	AM-11

	Understands the impact of body language on conflict resolution
	AM-12

	Understands the effects of anger on different aspects of life
	AM-13

	Understands how substances influence anger
	AM-14

	Advanced

	Knows how to identify alternative responses/outcomes to manage triggers (other than anger)
	AM-15, AM-16, AM-17

	Knows how to be assertive in conversations by using “I statements”
	AM-18, AM-19

	Understands what the effect of self-talk (negative vs. positive) has on anger
	AM-20

	Knows how to identify verbal and non-verbal ways to deal with conflict
	AM-21, AM-22

	Knows how to use appropriate verbal and non-verbal ways to respond to conflict
	AM-23, AM-24 (or clients can identify specific triggers and role play those situations as a group)

	Q. Relationships

	Basic

	Knows how to identify supportive people and organizations from which to seek help for relationship issues
	R-1, R-2

	Knows how to identify what qualities to look for in a partner and ones to avoid
	R-3, R-4, R-5, R-6, R-7, R-8

	Knows how to identify what physical abuse is
	R-9, R-10

	Knows how to explain what love is
	R-11, R-12, R-13, R-14, R-15, R-16

	Intermediate

	Knows how to identify how relationships have an impact (positive or negative) on their life
	R-17, R-18, R-19, R-20

	Has a general understanding of abusive warning signs and symptoms
	R-21, R-22, R-23, R-24, R-25, R-26

	Knows how to identify three forms of abuse (physical, sexual, emotional)
	R-27, R-28, R-29, R-30, R-31, R-32, R-33, R-34, R-35, R-36, R-37, R-38

	Knows how to identify healthy male/female gender roles
	R-39 through R-52

	Knows how to identify appropriate ways to start a relationship
	R-53, R-54

	Advanced

	Knows how to establish relationship values
	R-55 through R-64

	Understands the effects of domestic violence
	R-65, R-66

	Has a general understanding of domestic violence and it’s causes
	R-67 through R-82

	Is aware of ways to protect oneself if in an abusive relationship
	R-83, R-84, R-85, R-86, R-87, R-88, R-89, R-90

	Understands the pros and cons to having a sexual relationship
	R-91, R-92, R-93, R-94, R-95, R-96

	Has an understanding of when a relationship has come to an end and can manage appropriately
	R-97, R-98, R-99, R-100, R-101, R-102, R-103, R-104

	R. Pregnancy Prevention

	Basic

	Knows how pregnancy occurs
	www.kidshealth.org
H-30 through 32

	Knows methods of birth control and how to obtain birth control
	PPCC-1; PPCC-2; www.kidshealth.org
H-54 through 58

	Knows where to go to get information on sex or pregnancy
	www.kidshealth.org

	Intermediate

	Knows how to properly use birth control
	www.kidshealth.org

	Understands the risks of unprotected sex and sexually transmitted diseases/infections
	www.kidshealth.org
H-42 through 59

	Knows the locations of the family planning office
	PPCC-15

	Knows the options for birth control (male and female)
	PPCC-1; PPCC-26; www.kidshealth.org
H-54 through 58

	Advanced

	Knows options for pregnancy (carry to term, adoption, termination)
	PPCC-29

	Knows how to prevent the spread of sexually transmitted diseases/infections
	www.kidshealth.org
H-54 through 59

	Knows where to go for treatment for sexually transmitted diseases/infections
	www.kidshealth.org

	S. Parenting and Childcare

	Basic

	Knows the signs and symptoms of pregnancy
	http://www.activebeat.com/sexual-health/am-i-pregnant-the-10-tell-tale-signs-that-youre-expecting/

	Understands the biology of pregnancy and childbirth
	http://www.ehd.org/resources_bpd_illustrated.php?page=6

	Knows the dangers of drugs, alcohol and tobacco use during pregnancy
	PPCC-34

	Knows what adequate pre-natal care is
	PPCC-13; PPCC-27; PPCC-28; PPCC-32; PPCC-33
PPCC-51; PPCC-52; PPCC-54

	Intermediate

	Knows where to obtain pre-natal care
	PPCC-30; PPCC-31; PPCC-53

	Knows not to leave child without supervision and can provide appropriate supervision for a child
	PPCC-44; PPCC-7 through 12; PPCC-14; PPCC-35

	Knows how to care for a child when alone
	PPCC-12; PPCC-14

	Knows how to bathe a child and change diapers
	PPCC-7; PPCC-16; NP-129; NP-119

	Knows how to engage a child in appropriate play (reading, singing, drawing, building, etc.)
	PPCC-9

	Knows the available options for regular childcare
	PPCC-3 through 6

	Knows how to select appropriate people to periodically babysit with child
	PPCC-25; PPCC-37

	Knows where to go for help if child is sick
	PPCC-17 through 18; PPCC-49 through 50;

PPCC-55

	Advanced

	Knows what toys and activities are appropriate for child’s age and developmental level
	PPCC-9; PPCC-19 through 20; PPCC-22 through 24; PPCC-45 through 47

	Knows how to access community resources for children (Early Intervention, DCF, WIC, etc.)
	PPCC-36

	Knows how to discipline a child without using extreme measures (hitting, screaming, withholding food or care)
	PPCC-21; PPCC-38 through 43; PPCC-88

	Knows how to make arrangements for regular childcare that is safe and appropriate
	PPCC-3 through 6

	Knows the importance of taking their child to childcare on time, picking child up from childcare on time
	PPCC-56

	Knows how to spend “quality time” with child each day (reading, talking, playing, listening to child, etc.)
	PPCC-45 through 48; NP-1 through 4; NP-115

	Knows where to go for help with parenting if needed
	PPCC-55; Several online resources

	Knows how to properly feed a child with age appropriate and nutritious foods
	http://www.babycenter.com/0_age-by-age-guide-to-feeding-your-baby_1400680.bc

	Knows how to choose a pediatrician and knows the importance of regular well-baby visits
	http://www.babycenter.com/0_choosing-a-doctor-for-your-baby_320.bc
http://www.babycenter.com/0_doctor-visits-for-your-babys-first-year_66.bc
http://www.parents.com/baby/care/pediatricians-medicine/well-baby-visits-for-your-baby/

	Knows how to recognize age appropriate developmental milestones
	http://uppua.org/pdfs/CW%20II%20Handouts/Effects%20of%20Abuse%20and%20Neglect%20on%20Child%20Development/Development_Chart_for_Booklet.pdf
http://www.child-development-guide.com/child-development-milestone.html
http://www.webmd.com/children/features/is-your-baby-on-track

	Knows how to recognize and appropriately respond to child’s needs
	http://www.babycenter.com/0_12-reasons-babies-cry-and-how-to-soothe-them_9790.bc
http://kidshealth.org/parent/growth/learning/learnnewborn.html
http://www.babycenter.com/0_what-every-baby-needs-to-thrive_6600.bc

	Knows how and when to administer medication (prescription and OTC) to child.
	Refer to medically trained professional.

	T. Medication Management

	Basic

	Knows how to open a childproof container
	www.youtube.com
H-1

	Knows not to take someone else’s medication
	http://www.everydayhealth.com/columns/zimney-health-and-medical-news-you-can-use/16-reasons-not-to-use-someone-elses-prescription-medicine/
H-2 through 3

	Knows the names of the medications they are taking (or has a list of them to refer to)
	Demonstration/observation of skill

	Knows the difference between prescription and OTC medications
	http://www.wisegeekhealth.com/what-is-the-difference-between-over-the-counter-and-prescription-medicines.htm#didyouknowout
http://recomparison.com/comparisons/100874/over-the-counter-drugs-vs-prescription-drugs/
http://fda.org/index.php?article=prescription-drugs-versus-over-the-counter-drugs

	Knows the diagnoses/reasons for which they are taking medications/supplements
	Individualized instruction

	Knows if they are allergic or have adverse reactions to medications/supplements and which ones
	Individualized instruction

	Knows what their medications look like (appearance such as size, shape, color, etc.)
	http://www.drugs.com/pill_identification.html
http://www.drugs.com/imprints.php
http://www.webmd.com/pill-identification/default.htm

	Intermediate

	Knows the dosages and how often to take their prescribed medications
	Individualized instruction
H-61 through 62

	Knows and recognizes potential side effects of their medications
	http://www.drugs.com/sfx/

	Knows what to do in the event of an overdose
	http://www.webmd.com/first-aid/drug-overdose-treatment
http://www.aapcc.org/
http://www.emedicinehealth.com/drug_overdose/page3_em.htm

	Knows how to fill a weekly pill organizer with supervision
	www.youtube.com

	Recognizes/makes correct use of “over the counter” drugs for pain, stomach upset, diarrhea, fever, cold, allergy, etc.
	http://www.drugs.com/otc/
H-34

	Knows how to read a prescription label correctly and follow the instructions
	http://www.ehow.com/how_5189768_read-prescription-labels.html
http://www.consumerreports.org/health/resources/pdf/best-buy-drugs/money-saving-guides/english/ReadingLabels.pdf
H-61 through 62

	Knows how to call in refills and pick up medications at the pharmacy independently (if age 18 or over)
	http://kidshealth.org/teen/your_body/health_basics/rx_refills.html

	Knows how to utilize all equipment/supplies related to medications with supervision
	Individualized instruction

	Knows how to obtain OTC meds and the need to discuss all meds, vitamins and supplements with prescribing physician(s)
	http://kidshealth.org/teen/your_body/medical_care/talk_doctor.html

	Knows how to dispose of discontinued or expired medication safely
	http://www.fda.gov/Drugs/ResourcesForYou/Consumers/BuyingUsingMedicineSafely/EnsuringSafeUseofMedicine/SafeDisposalofMedicines/ucm186187.htm
http://kidshealth.org/teen/your_body/medical_care/old_meds.html
H-63

	Advanced

	Knows how to take medication without supervision
	Demonstration/observation of skill
H-63

	Knows what to do if experiencing side effects from the medications
	http://www.drugs.com/sfx/

	Knows how to prepare/manage medications in a safe manner
	Demonstration/observation of skill

	Knows how to independently schedule and maintain appointments with medication prescriber(s)
	Demonstration/observation of skill

	Knows how to ask necessary and appropriate questions of doctor or pharmacist regarding medications
	http://drugs.about.com/od/whattoaskyourprovider/a/Drug_Questions.htm
http://psychcentral.com/lib/questions-for-your-doctor-about-medications/000448
http://www.spineuniverse.com/treatments/medication/questions-ask-your-pharmacist-or-doctor-about-medications
http://kidshealth.org/teen/your_body/medical_care/talk_doctor.html
http://kidshealth.org/teen/your_body/medical_care/questions_doctor.html

	Knows how to adhere to lifestyle modifications as required by prescription medications
	Individualized instruction

	Knows how to utilize and properly maintain all equipment/supplies related to medications independently
	Individualized instruction

	Understands safe medication storage practices
	http://www.agis.com/Document/28/tips-for-safe-medication-use-and-storage.aspx
http://www.cdc.gov/Features/MedicationStorage/

	Understands the therapeutic consequences of medication non-compliance
	Individualized instruction

	U. Permanency

	Basic

	Knows at least one adult, other than their worker, who would take their call in the middle of the night if they had an emergency
	The following sites can be useful for skills training for ALL skills in this domain:

https://www.childwelfare.gov/
http://nrcyd.ou.edu/publication-db/documents/permanency-pact.pdf
https://www.fosterclub.com/_transition/article/permanency-pact
http://nrcyd.ou.edu/youth-engagement/engaging-youth-in-permanency-planning
http://childrenneedfamilies.blogspot.com/2010/01/permanency-pact-fabulous-idea-to-help.html
http://www.nrcpfc.org/toolkit/youth-permanency/component-1.html
http://www.nrcpfc.org/index.html

	An adult they trust, other than their worker, checks in with them regularly
	See above

	Knows how to get in touch with at least one family member when they want to
	See above

	Knows friends or family to spend time with on holidays and special occasions
	See above

	Knows adults in their life that make them feel part of a family
	See above

	Intermediate

	Knows at least one trusted adult who would visit them if they were in the hospital
	See above

	Knows an adult they could live with for a few days or weeks in they needed to
	See above

	Knows at least one adult that they have regular contact with, other than their case manager or other professional, who lives in stable housing
	See above

	Knows an adult in their life who cares about how they are doing at school or work
	See above

	Knows how to get information about their birth family
	See above

	Knows an adult who works in a job they would like to have
	See above

	Knows what it means to have a good relationship with a trusted adult they like and respect
	See above

	Knows a person in their life that they identify in a parenting role
	See above

	Advanced

	Knows at least one adult they trust who would be legally allowed to make medical decisions for them and advocate for them if they were unable to speak for themselves
	See above

	Knows at least one adult they can depend on when they exit care
	See above

	Knows what their legal permanency goal is
	See above

	Knows an adult who would help them if they had a financial emergency
	See above

	Knows an adult they can go to for financial advice
	See above

	Knows an adult who will go with them if they need to change schools
	See above

	Knows how to talk about their education plans with an adult who cares about them
	See above

	Knows an adult who will help them apply for training or education after high school
	See above

	Knows how to speak up for themselves in meetings about their life and activities
	See above

