Too Good for Violence – Social Perspectives
Too Good for Violence – Social Perspectives is a comprehensive, evidence-based social and emotional learning curriculum that develops and applies social and emotional learning skills for conflict resolution, bullying prevention, anger management, and respect for self and others.

	[bookmark: _GoBack]EMOTIONAL DEVELOPMENT(1st Grade - 3rd Grade)

	Understand and manage one’s emotions

	No.
	CASEL Domain
	Wisconsin 1st-3rd SEL Competencies
	Too Good for Violence - Social Perspectives Grades 1-3

	1
	Self-Awareness
	Learners will be able to recognize and label a variety of their own basic emotions.
	Grade 1
Lesson 1.2 Caring About Feelings – Respect for Self and Others
Grade 2
Lesson 2.3 Expressing Feelings – Anger Management
Grade 3
Lesson 3.3 Human Interface - Identifying and Managing Emotions

	2
	Self-
Management
	Learners will be able to use verbal and nonverbal language to demonstrate a variety of increasingly complex emotions.
	Grade 1
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.4 When You’re Angry and You Know – Anger Management
Grade 2
Lesson 2.2 Getting to Know Others – Respect for Self and Others
Lesson 2.3 Expressing Feelings – Anger Management
Grade 3
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication

	3
	Self-
Management
	Learners will be able to, with adult guidance, demonstrate a variety of strategies to manage strong emotions.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.4 When You’re Angry and You Know – Anger Management
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution

Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.5 Recognizing and Handling Anger – Anger Management
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Grade 3
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication
Lesson 3.8 Reset Function - Anger Management

	4
	Focus
Attention
	Learners will begin to be able to, with adult guidance, focus their attention by demonstrating a variety of strategies to tolerate distractions.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Grade 3
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication
Lesson 3.6 Respect Matters – Respect for Self and Others
Lesson 3.10 Advanced Programming – Problem Solving

	5
	Social
Awareness
	Learners will be able to, with adult guidance, identify how others are feeling, based on their verbal and nonverbal cues, and respond with compassion.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.4 When You’re Angry and You Know – Anger Management
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.5 Recognizing and Handling Anger – Anger Management
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Grade 3
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication

	6

	Social
Awareness
	Learners will be able to predict how someone else may feel in a variety of situations.
	Grade 1
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.4 When You’re Angry and You Know – Anger Management
Lesson 1.6 Problem Solving – Conflict Resolution
Grade 2
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.5 Recognizing and Handling Anger – Anger Management
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Lesson 2.7 Celebrating Our Success – Respect for Self and Others

Grade 3
Lesson 3.3 Human Interface - Identifying and Managing Emotions

	SELF-CONCEPT (1st Grade - 3rd Grade)

	Develop positive self-identity and recognize self as a lifelong learner

	No.
	CASEL Domain
	Wisconsin 1st-3rd SEL Competencies
	Too Good for Violence - Social Perspectives Grades 1-3

	7
	Self-Awareness
	Learners will be able to identify and describe skills and activities they do well and those for which they need help.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.4 When You’re Angry and You Know – Anger Management
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Lesson 1.7 Celebrating Our Success – Conflict Resolution
Grade 2
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.5 Recognizing and Handling Anger – Anger Management
Lesson 2.7 Celebrating Our Success – Respect for Self and Others
Grade 3
Lesson 3.1 Program Designer – Setting Reachable Goals
Lesson 3.2 Consider the Consequences – Decision Making

	8
	Self-Awareness
	Learners will be able to identify and explore their own beliefs.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.4 When You’re Angry and You Know – Anger Management
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Lesson 1.7 Celebrating Our Success – Conflict Resolution

Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Lesson 2.7 Celebrating Our Success – Respect for Self and Others
Grade 3
Lesson 3.1 Program Designer – Setting Reachable Goals
Lesson 3.2 Consider the Consequences – Decision Making
Lesson 3.6 Respect Matters – Respect for Self and Others

	9
	Self-Awareness
Social-Awareness
	Learners will be able to define the role family and culture play in their identity and beliefs.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.4 When You’re Angry and You Know – Anger Management
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Grade 3
Lesson 3.2 Consider the Consequences – Decision Making
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication

	10
	Self-Management
	Learners will be able to identify simple goals for personal and academic success.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Lesson 1.7 Celebrating Our Success – Conflict Resolution
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Lesson 2.7 Celebrating Our Success – Respect for Self and Others
Grade 3
Lesson 3.1 Program Designer – Setting Reachable Goals

	11
	Self-Awareness
Self-Management
	Learners will be able to, with encouragement, persist toward reaching a goal despite setbacks.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Grade 3
Lesson 3.1 Program Designer – Setting Reachable Goals
Lesson 3.10 Advanced Programming – Problem Solving

	SOCIAL COMPETENCE (1st Grade - 3rd Grade)

	Establish and maintain positive relationships by respecting others, practicing social skills, and making responsible choices while recognizing and connecting to the community at large

	No.
	CASEL Domain
	Wisconsin 1st-3rd SEL Competences
	Too Good for Violence - Social Perspectives Grades 1-3

	12
	Social Awareness
	Learners will be able to present their own point of view.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Grade 3
Lesson 3.2 Consider the Consequences – Decision Making
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication

	13
	Social Awareness
	Learners will be able to identify commonalities they share with peers.
	Grade 1
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Grade 3
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication
Lesson 3.5 Human Interface – Bonding & Relationships
Lesson 3.6 Respect Matters – Respect for Self and Others

	14
	Social Awareness
	Learners will be able to recognize and respect that individual differences are important to self and others.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.5 Respecting Differences – Respect for Self and Others
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Grade 3
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication
Lesson 3.5 Human Interface – Bonding & Relationships
Lesson 3.6 Respect Matters – Respect for Self and Others

	15
	Relationship Skills
	Learners will be able to identify the different relationships they have with others.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.5 Respecting Differences – Respect for Self and Others
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Grade 3
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication
Lesson 3.5 Human Interface – Bonding & Relationships
Lesson 3.6 Respect Matters – Respect for Self and Others

	16
	Relationship Skills
	Learners will be able to describe in simple terms how words, tone, and body language are used to communicate with others.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Grade 2
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Grade 3
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication

	17
	Relationship Skills
	Learners will be able to, with adult guidance, adapt behavior based upon peer feedback and environment cues.
	Grade 1
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Grade 2
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.5 Recognizing and Handling Anger – Anger Management
Grade 3
Lesson 3.4 Listening Program Active - Effective Communication
Lesson 3.5 Human Interface – Bonding & Relationships
Lesson 3.6 Respect Matters – Respect for Self and Others

	18
	Relationship Skills
	Learners will be able to demonstrate listening skills, start and stop conversations, and take turns in conversations.

	Grade 1
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Grade 3
Lesson 3.4 Listening Program Active - Effective Communication

	19
	Relationship Skills
	Learners will be able to understand the perspective of others in a conflict situation.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.4 When You’re Angry and You Know – Anger Management
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.5 Recognizing and Handling Anger – Anger Management
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Lesson 2.7 Celebrating Our Success – Respect for Self and Others
Grade 3
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication
Lesson 3.5 Human Interface – Bonding & Relationships
Lesson 3.6 Respect Matters – Respect for Self and Others
Lesson 3.7 Tuning Frequencies – Conflict Resolution
Lesson 3.9 Short Circuit - Identifying and Managing Bullying Situations
Lesson 3.10 Advanced Programming – Problem Solving

	20
	Decision Making
	Learners will be able to, with adult guidance, generate possible choices and actions they could take in a given situation, including positive and negative options.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.4 When You’re Angry and You Know – Anger Management
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.5 Recognizing and Handling Anger – Anger Management
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Grade 3
Lesson 3.2 Consider the Consequences – Decision Making
Lesson 3.5 Human Interface – Bonding & Relationships
Lesson 3.6 Respect Matters – Respect for Self and Others
Lesson 3.7 Tuning Frequencies – Conflict Resolution
Lesson 3.8 Reset Function - Anger Management
Lesson 3.9 Short Circuit - Identifying and Managing Bullying Situations
Lesson 3.10 Advanced Programming – Problem Solving

	21
	Social Awareness
	Learners will be able to demonstrate positive behaviors as established in classroom and school-wide expectations.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Lesson 1.7 Celebrating Our Success – Conflict Resolution
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Lesson 2.7 Celebrating Our Success – Respect for Self and Others
Grade 3
Lesson 3.1 Program Designer – Setting Reachable Goals
Lesson 3.2 Consider the Consequences – Decision Making
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication
Lesson 3.5 Human Interface – Bonding & Relationships
Lesson 3.6 Respect Matters – Respect for Self and Others
Lesson 3.7 Tuning Frequencies – Conflict Resolution

	22
	Decision Making
Relationship Skills
	Learners will be able to describe ways to promote personal safety.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.4 When You’re Angry and You Know – Anger Management
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.5 Recognizing and Handling Anger – Anger Management
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Grade 3
Lesson 3.2 Consider the Consequences – Decision Making
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication
Lesson 3.5 Human Interface – Bonding & Relationships
Lesson 3.6 Respect Matters – Respect for Self and Others
Lesson 3.7 Tuning Frequencies – Conflict Resolution
Lesson 3.8 Reset Function - Anger Management
Lesson 3.9 Short Circuit - Identifying and Managing Bullying Situations
Lesson 3.10 Advanced Programming – Problem Solving

	23
	Social Awareness
Relationship Skills
	Learners will be able to identify how to get help from a trusted adult in a variety of situations.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.3 A Friend Is Someone Who Cares – Respect for Self and Others
Lesson 1.4 When You’re Angry and You Know – Anger Management
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.3 Expressing Feelings – Anger Management
Grade 3
Lesson 3.5 Human Interface – Bonding & Relationships
Lesson 3.7 Tuning Frequencies – Conflict Resolution
Lesson 3.8 Reset Function - Anger Management
Lesson 3.9 Short Circuit - Identifying and Managing Bullying Situations
Lesson 3.10 Advanced Programming – Problem Solving

	24
	Decision Making
Social Awareness
Relationship Skills
	Learners will be able to, with adult guidance, identify classroom, school, and community needs.
	Grade 1
Lesson 1.1 Celebrating Our Special Selves – Respect for Self and Others
Lesson 1.2 Caring About Feelings – Effective Communication
Lesson 1.5 Respecting Differences – Respect for Self and Others
Lesson 1.6 Problem Solving – Conflict Resolution
Grade 2
Lesson 2.1 Introducing a Peaceable Place – Respect for Self and Others
Lesson 2.2 Getting to Know Others – Effective Communication
Lesson 2.3 Expressing Feelings – Anger Management
Lesson 2.4 Getting Along With Others – Respect for Self and Others
Lesson 2.6 Staying on the Trail to a Peaceable Place – Conflict Resolution
Lesson 2.7 Celebrating Our Success – Respect for Self and Others
Grade 3
Lesson 3.1 Program Designer – Setting Reachable Goals
Lesson 3.2 Consider the Consequences – Decision Making
Lesson 3.3 Human Interface - Identifying and Managing Emotions
Lesson 3.4 Listening Program Active - Effective Communication
Lesson 3.5 Human Interface – Bonding & Relationships
Lesson 3.6 Respect Matters – Respect for Self and Others
Lesson 3.7 Tuning Frequencies – Conflict Resolution

[image:]
image1.jpg
NNNNNNNNNNNNNNNNNNNN

PUBLIC INSTRUCTION

