Circle of Friends

Category: Social/Emotional/Behavioral

Grade Level: All levels

1. What is the purpose of Circle of Friends?

Circle of Friends (CoF) is a proactive educational approach to establishing a friendship group for isolated children in their school environment. Its purpose is to integrate and promote the social inclusion of children with disabilities, specifically those with social skills deficits, by fostering the peer group’s acceptance of the isolated child, enhancing a child’s social repertoire, and hopefully promoting intrinsic change within this child.

2. With whom can it be used?

Jack Pearpoint and Marsha Forest developed CoF to be used with children and adolescents of all ages who demonstrate deficits in social skills resulting in marked social isolation from peers (Newton et al., 1996); however, it must be administered in a developmentally appropriate and sensitive manner.

Groups of children that are assumed to benefit directly from CoF include: withdrawn and/or aggressive children, children with learning disabilities, pervasive developmental disorders, or behaviour problems resulting in social rejection (e.g., negative evaluations by peers). Note that CoF should be implemented with rejected children and not neglected children (e.g., children who are not acknowledged – positively or negatively – by their peers; such children would benefit more from Shotton’s (1998) modified version of CoF, to be described below). Importantly, however, all children involved seem to benefit directly and/or indirectly from CoF’s implementation (Newton et al., 1996).

3. What teaching procedures should be used with Circle of Friends?
The Circle of Friends approach attempts to shape socially isolated children’s social skills by immersing them in a supportive, nurturing group of peers, which in turn supports the peer groups’ acceptance of others’ diversity and difficulties. This process is comprised of specific components designed to ensure optimal implementation:

1. Establishment of prerequisites:
· Commitment of school management and resources, external professional (e.g., an educational psychologist), and classroom teacher. In total, a maximum of 3-4 implementers.

· Informed consent obtained from ALL parties involved: focus child and parents/caregivers, and children in the class and their parents/caregivers.

2. Whole-class discussion to set up the CoF:
· The focus child must be fully aware of this step’s components, and express consent for it to take place.

· An external professional and the classroom teacher facilitate an open and honest whole-class discussion, from which the focus child is absent. Discussion centers on: the focus child’s strengths and difficulties, the topic of friendships, and feelings associated with being socially isolated (i.e. having no friends). Links are generated between these feelings and the focus child’s difficulties; suggestions are generated on how to help him/her.

· 6-8 volunteers are sought to be part of the focus child’s support group, or his/her “circle of friends.”

3. Initial meeting of the CoF:

· Immediately following the whole-class discussion, the focus child, the peer-volunteers, an external facilitator, and the teacher have their first CoF group meeting.

· Ground rules are outlined (especially regarding respect for others and confidentiality), the class discussion is summarized to the focus child, the circle names their group, and the group identifies specific targets and strategies that should be addressed and implemented by the CoF in the coming week.

4. Weekly meetings of the CoF:

· Meetings are held once a week at lunch time and involve the focus child, the peer-volunteers, and an external staff member or professional who act as a facilitator. They last approximately 30-40 minutes each for 6-10 weeks.

· Meetings begin with a warm-up game, then a review of the ground rules. They then review past targets and strategies, as well as create new ones for the upcoming week. Successes are celebrated, and difficulties are addressed using role-play and problem-solving strategies.

Modified versions of CoF:

1. Shotton (1998) suggested a modification to the original version of CoF. The fundamental difference of this version is that the child is not absent from the initial whole-class discussion. Instead, the focus of this discussion is on the whole class’ strengths and weaknesses, as well as the need for building friendships among the whole group. In addition, volunteers form a circle under the impression that they will all be working on developing friendships; thus, while the intervention still seeks to target one child, no single child is overtly singled out.

2. Barrett and Randall (2004) suggested a second modification to the original version of CoF. This version is similar to Shotton’s (1998) modified version (see above); however, one fundamental difference is that multiple circles are formed around more than one child in a single class. In this way, the entire class is exposed to the same “friendship” activities and strategies.

4. In what type of settings should Circle of Friends be used?

CoF should be used in a mainstream, inclusive school setting with children who display social skills deficits and/or show marked social rejection from their peer group, resulting in social isolation within this setting. In addition, it is important that the CoF is comprised of a group of committed peers and facilitator(s) readily accessible to the child in this setting.

5. To what extent has research shown

CoF to be useful?

CoF has been praised because it offers an alternative to conventional social skills interventions that focus on changing ‘within child’ social skills deficits, while ignoring the context of the child’s ongoing relationships with his/her peers. This philosophy is complementary of current theoretical models of social functioning, which take into account within-child factors, situational factors, as well as peers, to predict a child’s social competence (Frederickson et al., 2005).

Nevertheless, CoF is a relatively recent development; consequently, research on its effectiveness is sparse, largely descriptive and qualitative. Such investigations have, however, depicted encouraging results and promising reports from participants. Newton and colleagues (1996) note that perceived benefits for all children involved include increased social awareness, empathy, problem-solving skills, listening skills, awareness of human change, and self-esteem.

Some experimental studies have investigated CoF’s effectiveness (e.g., Frederickson et al., 2005; Frederickson & Turner, 2003; Barrett & Randall, 2004). Generally speaking, results suggest that CoF strongly influences peers’ levels of empathy of, attitudes towards, and acceptance of the focus child. In addition, this intervention has proven quite effective with children with autistic spectrum disorders (ASD) integrated into mainstream classrooms (Kalyva & Avramidis, 2005; Whitaker et al., 1998). Conversely, no strong evidence has pointed to actual intrinsic change of social, emotional, or behavioural functioning within the focus child.

Still, these results are promising, as they suggest that this intervention helps to reduce social rejection within the classroom, and improve social relations among peers; maximum efficiency may be obtained if used in conjunction with conventional forms of social skills intervention.

References

Barrett, W. & Randall, L. (2004). Investigating the circle of friends approach: Adaptations and implications for practice. Educational Psychology in Practice, 20, 353-367.
Frederickson, N. & Turner, J. (2003) Utilizing the classroom peer group to address children’s social needs: an evaluation of the circle of friends intervention approach. The Journal of Special Education, 36, 234-245.

Frederickson, N., Warren, L., & Turner, J. (2005). “Circle of friends” – An exploration of impact over time. Educational Psychology in Practice, 21, 197-217.

Kalyva, E. & Avramidis, E. (2005). Improving communication between children with autism and their peers through the ‘circle of friends’: A small-scale intervention study. Journal of Applied Research in Intellectual Disabilities, 18, 253-261.
Newton, C., Taylor, G., & Wilson, D. (1996). Circle of friends. An inclusive approach to meeting emotional and behavioral difficulties. Educational Psychology in Practice, 11, 41-48.

Shotton, G. (1998). A circles of friends approach with socially neglected children. Educational Psychology in Practice, 14, 22-25.

Whitaker, P., Barratt, P., Joyh, H., Potter, M., & Thomas, G. (1998). Children with autism and peer group support: using ‘circle of friends’. British Journal of Special Education, 25, 60-64.
Reviewed by: Kristen Frampton

