

Conover Online™

Social/Emotional Learning Programs

Conover®

Conover Online™

Conover Online™ is a research-based approach for assessing and teaching personal success skills needed in all areas of life. These are just a few of our programs focused on improving social/emotional intelligence.

Quick Facts

- 1,000+ short video scenarios
- No reading required (full audio)
- Self-paced, user-directed learning
- No installation/setup required
- Accessible on computers & mobile devices
- Simplified data tracking
- Comprehensive reporting options
- Time-On-Task

Pay Only for What You Use

Credits are how you deliver content to your users in Conover Online™. Credits never expire, and can be used for anything in the Conover Online™ product catalog. This means that you never overpay and access to the comprehensive data and individual reports are provided at no additional cost!

Cloud-Based Convenience

Conover Online™ provides immediate access because there is no installation required. Once an assignment is made, the user can access it until it is fully completed. Each user's progress is saved when exiting the unit, so when logged in again, the program picks up right where the user left off, even if it is on a different computer or device.

Built-in Accountability

Real time data tracking is built in to the Conover Online™ system. Everytime a user completes a unit, the data is stored in our revolutionary management system and compiled into a comprehensive report that can be used to identify areas that need to improve and to track a user's progress throughout that process.

Social/Emotional Learning

Emotional Intelligence

The Emotional Intelligence Program is an assessment and skill building system for emotional intelligence (EQ). EQ is a learned ability to identify, explain, understand and express human emotions in healthy and productive ways. Our forty years of research and development show that EQ skills are the primary factors for reducing problematic behaviors, increasing motivation, and the gateway to lifelong learning and personal success.

The Emotional Intelligence Program was designed to assess key emotional intelligence skills. Results of our Personal Skills Map®, which is the only SEL assessment listed in the Buros Mental Measurement Yearbook, electronically link to our comprehensive skill building system. Included in this system are such skills as Drive Strength/Motivation, Commitment Ethic, Time Management and Stress Management, which are all skills that are essential for your learners' personal success in school, workplace and life.

Achieving Academic and Career Goals

Achieving Academic and Career Goals is an assessment and skill building system for goal setting and achievement that focuses on the core skills related to personal responsibility for managing goal achievement.

Nothing is more important to your learners' success than the ability to set, manage, and achieve personal goals. Without clear attainable goals there is no motivation, commitment, time management or self-management because without a goal, there is no need for any of these things—so why bother?

Personal Responsibility is a must for any program serving youth and adults who question why they should even try to complete their education. Did you ever hear one of your participants say, "Give me a reason to learn that?" Personal Responsibility will help your program participants answer this question for themselves. With such skills as Goal Setting, Resiliency, Self-Control and Self-Management, it is easy to see how Personal Responsibility fits into your program's big picture.

Access Anytime, Anywhere

Live Support/Training

Comprehensive Reports

Monitor with Viewer Accounts

Social/Emotional Learning

Soft Skills

Soft Skills is the culmination of 40 years of research and development in the area of emotional intelligence. Emotional intelligence skills are the building blocks for all soft skills. Without the proper building blocks in place soft skills are difficult if not impossible to learn.

Our Soft Skills program consists of the following eight soft skills:

- Attitude
- Communication
- Planning & Organizing
- Critical Thinking
- Interpersonal/Social Skills
- Teamwork
- Professionalism
- Appropriate Use of Media

Utilize our unique credentialing system to recognize your participants' success in our programs.

Recognized by the National Soft Skills Association as a program of excellence.

For more information go to:
www.conovercompany.com

The Conover Company • 4 Brookwood Court • Appleton, WI 54914
800-933-1933 • www.conovercompany.com • sales@conovercompany.com

Copyright ©2019, Oakwood Solutions L.L.C. All rights reserved throughout the world.

The Success Profiler® & Academic Success

Finding 1: Students who participate in The Success Profiler® are more likely to be retained.

Finding 2: Students who participate in The Success Profiler® outperform their peers.

Retention Rate For THE SUCCESS PROFILER (TSP) Versus Non-TSP Students: What A Difference!

THE SUCCESS PROFILER: A Variable to Academic Success

Participants of The Success Profiler®

2.79

Non-Participants of The Success Profiler® 1.79

0.5

1.0

1.5

2.0

2.5

3.0

3.5

Grade Point Average (GPA)