Social Skills Worksheets

These worksheets can be used to assist with determining needs or identifying concerns. Use none, all or just a few depending on your student.

Prepared by Julie MacRae and Sara Noble, Minneapolis Public Schools 2007-Updated 2017

Table of Contents

Social Skills Worksheets	1
This sheet should be used by the teacher or professional to record observat	ion3
Skill: Consequences	4
Skill: Friendship	5
Skill: Feelings	6
Skill: Self-esteem	7
Skill: Self-Concept	8
BINGO	9
Skill: Friendship	10
Skill: Negotiating/Compromising	11
Skill: Peer Pressure	12
Skill: Feeling Left Out	13
Skill: Expressing Feelings	14
Skill: Self-Esteem	15
Skill: Conflict Resolution	16
Skill: Controlling Anger	17
Skill: Self-Control	18
Skill: Self-Concept	19
Skill: Teasing	20
Skill: Self-Esteem (Values)	21
Skill: Telling vs. Tattling	22
Teachers Resources to use with the Social Skills Checklist	23
Books	23
Websites	23
Article	24
Social Skills Checklist IEP Goals/Objectives Examples	25
Self-Concept/Self-Esteem	25
Social Interaction Friendship	25
Pragmatics	26

This sheet should be used by the teacher or professional to record observation

Student	Date
Social Skill Concern:	
Intervention (continues to observe, talk with student, co write goal and objective etc.)	mplete worksheet or
Goal/Activity:	
Objectives:	

Social Skill Worksheet Skill: Consequences

Student:	Grade: Date:
BEHAVIOR	CONSEQUENCE
I am late for class.	
I don't want to share.	
I apologized when I hurt my friend's feelings.	
I blamed my sister for spilling.	
I forgot to do my homework.	
I asked the new girl to play during recess.	
I borrowed my friend's radio and I broke it.	
I was running in the hall.	
I complimented my friend's handwriting.	
I walked away when someone hit me.	

Social Skill Worksheet Skill: Friendship

Student:	Grade:	_ Date:
Qualities I admire in friends are:		
Some things I like to do with my frien	ds are:	
I like my friend because:		
Feelings I have when I am with my fri	ends:	
Activities I like to do with my friends:		
I feel I am a good friend because		

Social Skill Worksheet Skill: Feelings

Stude	ent:		Grade:	Date	:	
Sad	Нарру	Excited	Scared	Worried	Angry	
1.	My brother got hu	ırt during a basl	ketball game.			
2.	My dad won't let i	me play until I c	lo my chores.			
3.	My birthday party	is tomorrow!				
4.	I missed the school	ol bus.				
5.	I have a spelling te	est tomorrow.				
6.	My bike has a flat	tire.				
7.	My grandma got s	ick and went to	the hospital.			
8.	I am having a friend	d over to play.				

Social Skill Worksheet Skill: Self-esteem

Student:	Grade:	Date:
List the three characteristics of each:		
Positive Self-esteem		Negative self-esteem
Finish the following sentences:		
l am		
I am good at		
I like learning about		
My favorite thing about myself is		
When I look in the mirror, I think		
I feel positive about		
I am not		
I would like to try		
I am someone who		
The best thing about me is		
I care about		

Social Skill Worksheet Skill: Self-Concept

Student:	Grade:	Date:	
Three words I can use to describe mys	self: 		
Three things I am proud of:			
Autobiography Write a short paragraph about yoursel			

Social Skill Worksheet BINGO

Student:	 Grade	:: Date	:
	BINGO		

Social Skill Worksheet Skill: Friendship

Student:	Grade:	Date:
Number from one to five in order of in	mportance:	
Qualities you would like to have in a fr	iend:	
1		
2		
3		
4		
5		
Qualities I bring to a friendship:		
1		
2		
3		
4		
5		

Social Skill Worksheet Skill: Negotiating/Compromising

St	udent:	Grade:	_ Date:
1.	Decide if you and the other person	/people are in a o	disagreement.
2.	What is the issue or problem you a	ire disagreeing ak	oout?
3.	Tell about your opinion/feelings ab	oout the issue.	
4.	Ask the other person/people how	they are feeling a	bout the issue.
5.	Listen and restate what you heard	them say.	
	Determine if you can a agree on ar th.	alternative that	you're both satisfied

Social Skill Worksheet Skill: Peer Pressure

Student:	Grade:	Date:
1. Listen to what the others are asking	g you to do.	
2. Decide if you think this is a good/ba	ad idea and state	why.
3. What might happen if you decide to	o go with the gro	up?
4. What might happen if you don't go	with the group?	
5. If you decide not to go along with to I don't want to or I can't because		<i>,</i>
6. Suggest an alternative idea or plan	vou are comforta	able with.

Social Skill Worksheet Skill: Feeling Left Out

Student:	Grade:	Date:
Decide what has happened that has ma	ade you feel left (out.
Think about the choices you may have)	
1. Use words/phrases to join in the	activity or game	
2. Ask someone different or choose	e another activity	or game.
3. Think of an activity you can do o	n your own.	

Social Skill Worksheet Skill: Expressing Feelings

Student:	Grade:	Date:
I feel excited when		
I sometimes worry about		
What makes me really angry is when_		
I feel scared when		
I feel frustrated when		
I felt sad when		

Social Skill Worksheet Skill: Self-Esteem

Student:	Grade:	Date:
Make a list of your accomplishments:		
Make a list of things you are good at:		
Make a list of goals/dreams you want t	o try to accompl	ish:

Social Skill Worksheet Skill: Conflict Resolution

Student:	Grade: I	Oate:
Circle the behaviors that are positive for	or solving a conflic	t.
Cross out the behaviors that are negat solving conflict.	ive and you want	to avoid when
Use good eye contact	Run a	way
Shout	Stay c	alm
Blame	Critici	ze
Take turns when speaking	Lie	
Interrupt	Be de	fensive
Control your emotions	Share	feelings
Listen	Unde viewp	rstand other oint
Dominate the conversation	·	spectful
Look away during conversation	Ignore	·
Roll your eyes	_	clearly
Call names	·	, uestions to clarify

Social Skill Worksheet Skill: Controlling Anger

Student:	Grade: Date:
Below are some possible choices for if the behavior is okay or not okay.	or behaviors when feeling angry. Choose
O = okay	X = not okay
Yell and scream	Calm down
Destroy property	Ask someone for help
Call names	Apologize
Say you are angry	Write about your feelings
Hurt others	Walk away
Count to ten	Hit someone
Talk about why you are angry	Throw things
Take some deep breaths	Take some time by myself

Social Skill Worksheet Skill: Self-Control

Student:	Grade:	Date:
1. Stop and count to ten.		
2. Take a deep breath.		
3. Think about how you ar frustrated).	e feeling (hurt	, afraid, angry,
4. Think about the choices to react.	you have befo	ore you decide
– Take time out by	yourself.	
– Do some breathi	ng or relaxatio	n exercises.
– Write in a journa	l about your fe	eelings.
– Talk to someone	about how yo	u are feeling.

Social Skill Worksheet Skill: Self-Concept

Student:	Grade:	Date:	
Draw a self-portrait			
What I like about ME			

Social Skill Worksheet Skill: Teasing

Student:	Grade:	Date:	

Social Skill Worksheet Skill: Self-Esteem (Values)

Student:	Grade:	Date:	
Values are			
Family			
Friends			
Helping others			
Honesty			
Responsibility			
Education			
Health			
Achievement			

Social Skill Worksheet Skill: Telling vs. Tattling

Student:	Grade:	Date:	

Teachers Resources to use with the Social Skills Checklist

Books:

"The Bully Free Classroom: Over 100 Tips and Strategies for Teachers K-8." Beane, Allen

"The Feelings Book: The Care and Keeping of Your Emotions." Madison, Lynda

"Promoting Social and Emotional Learning: Guidelines for Educators." Zins, Joseph E & Weissberg, Roger P.

"Talkability." Sussman, Fern

"Stick Up for Yourself: Every Kids Guide to Personal Power and Positive Self-Esteem." Kaufman, Gershen & Raphael, Lev

"Social Rules for Kids: The Top 100 Social Rules Kids Need to Succeed." Diamond, Susan.

"Social Skills Matter! PK-2. Social Narrative Mini-Books." Schwab, Christine & Flora, Kassandra

"The Social Success Workbook for Teens." Cooper, Barbara & Widdows, Nancy

"Social Skills Activities for Secondary Students with Special Needs." Mannix, Darlene

"Social Skills Activities for Special Children." Mannix, Darlene

"Let's Be Friends: A Workbook to Help Kids Learn Social Skills and Make Great Friends." Shapiro, Lawrence E.

Websites:

The Ophelia Project (www.opheliaproject.org)

Responsive Classroom (www.responsiveclassroom.org)

Understood (<u>www.understood.org</u>)

The 411 on Disability Disclosure: A Workbook for Youth with Disabilities (http://www.ncwd-youth.info/411-on-disability-disclosure)

Supporting Success for Children with Hearing Loss

(http://successforkidswithhearingloss.com/?s=pragmatics+assessments)

Social Communication – Pragmatics

(http://successforkidswithhearingloss.com/pragmatics/)

Free Spirit Publishing (freespirit.com)

Article:

"The Missing Link in Language Development of Deaf and Hard of Hearing Children: Pragmatic Language Development." Dianne Goberis, M.A., Dinah Beams, M.A., Molly Dalpes, Au.D., Amanda Abrisch, Au.D., Rosalinda Baca, Ph.D., and Christine Yoshinaga-Itano, Ph.D.

Article from: "Maximizing Intervention for Children Who Are Deaf and Hard of Hearing." Guest Editors, Cheryl DeConde Johnson, Ed.D. and Christine Yoshinaga-Itano, Ph.D., Semin Speech Lang 2012; 33:297–309. Copyright 2012 by Thieme Medical Publishers, Inc., 333 Seventh Avenue, New York, NY 10001, USA. Tel: +1(212) 584- 4662.

Social Skills Checklist IEP Goals/Objectives Examples

The following are examples for writing goals and objectives and need to be revised to meet the individual needs of each student, consider the needs of the whole child, as well as meet the IEP criteria for writing IEP goals and objectives.

Self-Concept/Self-Esteem

- The student will state three things they are good at.
- The student will state three physical attributes they like about themselves.
- The student will identify strengths of a friend.
- The student will give a friend a compliment regarding a strength a friend has (ex., I like how you are a good listener).
- The student will identify three attributes or qualities that make a good friend/friendship and explain why they are important.
- The student will identify three qualities or examples of someone who would not be a good friend (untrustworthy, lies).
- The student will list three short-term/long-term goals they would like to achieve.
- The student will identify the need to use self-control strategies (deep breathing, counting, taking a time out, stating feelings).

Social Interaction Friendship

- When in a conflict situation, the student will discuss and brainstorm ways they could potentially resolve the conflict.
- When there is a conflict situation, the student will identify and state their feeling using an "I feel " statement.
- The student will initiate varied appropriate topics for discussion and communication with peers.
- The student will initiate interactions/discussion with peers by asking appropriate questions.
- The student will ask for clarification/repetition to repair a communication breakdown.
- When working cooperatively in a group situation, the student will ask for/use accommodations to provide an effective listening environment.
- The student will state difficulties with hearing in social situations and explain how communication partners can accommodate their listening needs.
- The student will display and role-model appropriate attention-getting strategies with teachers and peers.
- The student uses turn taking (attends to peer's turn and waits for own turn) in communication exchanges with peers/friends.

- When presented with an opportunity/situation (ex., lunch, recess) for social interaction with peers, the student will initiate and maintain a conversation with a peer.
- When presented with an opportunity to join in a group social situation (playing a game at recess), the student will use a learned strategy or phrase to join in the activity.

Pragmatics

- After viewing a short video clip, the student will pay attention to various nonverbal communication cues (body language, tone of voice, and facial expressions) to identify or determine the feeling(s) of the individual.
- After giving a scenario which elicits a feeling, the student is able to identify
 events that elicit specific feelings, "I would feel____because____." (Ex.,
 You've been looking forward to going to a friend's birthday party for weeks,
 and you now have the flu and are not able to go).
- After given a particular scenario/situation that elicits an emotion, the student will: 1) state an emotion they may be feeling, 2) describe why the individual may be feeling that emotion.
- When given an emotion (surprised, disappointed, frustrated), the student will describe a potential situation that might elicit the emotion.
- The student will be able to list repair strategies they can use during a communication breakdown.