Social behaviors used between friends

and sample teaching strategies

1. Emotional regulation

	Control impulses

	Label and validate your own emotions. Then model how to cope by saying, “I feel angry, I’m going to walk away,” or “I feel frustrated, I’m going to take a break,” or “I feel scared, I’m going to take a deep breath to calm down” or “Oh, I’m so excited, I’m going to clap!”

	Delay gratification

	Interpret events by explaining that first you will do this and then you will …

	Manage distress

	Reframe by saying, “Oh well, I can make another block tower” after the tower you just made falls.

2. Social knowledge and understanding

	Language

	Prompt toddlers to use words in their interactions by telling them a word or two to use when interacting. For example, “say, ‘Trade?’”
or, “say, ‘Let’s play!’”

	Take others’ perspectives

	Interpret by saying, “Look at Angie’s face, she’s red and her teeth are clenched. She must be angry! Remember when you were angry when Sadie took your toy without asking? That’s how Angie feels.” Or, when a child is absent, ask other children what they think the absent child might prefer. Or, when
a child is leaving the school, ask others what they think the child might like from them to help remember this time in their school.

	Reach common ground
	Model by saying, “We could pretend we are at Pizza Hut or McDonalds. Have you been to Pizza Hut?” Or you could ask, “Which do you like better, Pizza Hut or McDonalds?” Or, connect similar interests between two children by saying, “Hannah, Gracie likes to sing too.”

	Experience
	Re-enact a shared event that all the children have experienced, such as going to the zoo, and assign roles to different children.

3. Social skills

	Enter ongoing play
	Prompt a third child to join other children playing mommy and baby by saying the baby looks hungry
or asking the child to be the big brother.

	Imitate
	Comment on ongoing play by saying, “Look, she’s stirring the food in the pot. You could stir the food
in this pot.”

	Ask for help
	Model by saying, “This is hard to do, can you help me?”

	Help others
	Prompt a child to say, “That looks heavy; can I help you carry it?” to another child carrying a heavy object.

	Compliment
	Solicit a child’s ideas regarding how to make someone else feel special. Ask, “What kinds of things can people say to you to make you feel special?”

	Show affection
	Model by saying, “I missed you!” and hugging
the child.

	Organize
	Model by saying, “Let’s pretend you’re Arthur and I’m D.W. and we have a new puppy. I’ll feed the puppy and you can give her a bath.”

	Construct
	Give two brief choices to choose from, such as, “You could be the horn on the truck or fix that flat tire.”

	Negotiate
	Solicit ideas from children regarding how they could sequence their two separate play ideas into one scenario (e.g., “We can pretend we are mommy
and baby going to the library.”).

	Take turns
	Prompt by saying, “Show her your ball and ask her, ‘Will you trade balls?’ She said no? Oh well, let’s throw your ball into the basketball hoop.”

	Express self
	Model by saying, “My favorite color is purple and your favorite is blue! We like different colors!”

	Persist
	Prompt by saying, “Ask again, maybe he didn’t hear you.”

	Pretend
	Prompt by saying, “This is a space rocket ship. You both are astronauts flying to the moon! Put on your space suits, close the rocket ship door, turn on the engine, blast off, fly through space, land the rocket ship on the moon, walk around on the moon and fly back to earth.”

	Gather information
	Model by asking, “What are you pretending to be?”
or “Is your baby hungry?”

	Cooperate
	Solicit a child’s ideas by asking how two children can use a tube and marble to play a game. Or prompt by saying, “If you hold this end of the tube up and drop the marble, then she can try to catch the marble when it rolls through the tube.”

Assessment of social behavior

	1. Emotional regulation
	Uses this skill

(circle yes or no)
	Comments

	Controls impulses
	yes no
	

	Uses quiet voice tone and keeps hands and feet to self when excited, angry, etc.
	
	

	
	
	

	Delays gratification
	yes no
	

	Understands that what is desired will happen later and engages in another activity while waiting for a turn, preferred activity, event
or person.
	
	

	
	
	

	Manages distress
	yes no
	

	Recognizes and describes own emotions to others and knows what to do when experiencing
a strong emotion.
	
	

	
	
	

	2. Social knowledge and understanding
	Uses this skill

(circle yes or no)
	Comments

	
	
	

	Takes others’ perspectives
	yes no
	

	Accurately predicts others’ reactions, anticipates others’ preferences, understands the feelings of others and understands the feelings experienced by others.
	
	

	
	
	

	Reaches common ground
	yes no
	

	Synchronizes own behavior with others’ by reaching an agreement on a play topic, exchanging information about the topic
and exploring similarities
and differences.
	
	

	
	
	

	Experience
	yes no
	

	Re-enacts experiences in play.
	
	

	
	
	

	3. Social skills
	Uses this skill

(circle yes or no)
	Comments

	Enters ongoing play
	yes no
	

	Observes and determines the direction of ongoing play and makes unobtrusive and relevant contributions to the ongoing play or discussion.
	
	

	
	
	

	Imitates
	yes no
	

	Imitates what a peer or adult
is doing.
	
	

	
	
	

	Asks
	yes no
	

	Asks for a turn or for help.
	
	

	
	
	

	Helps
	yes no
	

	Offers help.
	
	

	
	
	

	Compliments
	yes no
	

	Gives compliments to other children.
	
	

	
	
	

	Shows affection
	yes no
	

	Shows physical affection to other children.
	
	

	
	
	

	Organizes
	yes no
	

	Offers topics and roles
for children to do together.
	
	

	
	
	

	Constructs
	yes no
	

	Uses toys for their intended functions.
	
	

	
	
	

	Takes turns
	yes no
	

	Asks to trade toys, offers a toy to trade, accepts “later” or “no” from a peer when asking to take turns with a toy, takes turns with a toy, takes turns identifying play topics, take turns selecting activities, etc.
	
	

	
	
	

	Expresses self
	yes no
	

	Identifies and describes own preferences and intentions
to other children.
	
	

	
	
	

	Persists
	yes no
	

	Keeps persisting at getting
a friend to play.
	
	

	
	
	

	Gathers information
	yes no
	

	Asks other children questions about their play.
	
	

	
	
	

	Cooperates
	yes no
	

	Relies on another for assistance when making a toy work
or completing a project.
	
	

References

Katz, L. G., & McClellan, E. D. (1997). Fostering Children’s Social Competence:
the Teacher’s Role. Washington, D.C.: National Association for the Education
of Young Children.

Odom, S. L., McConnell, S. R., & McEvoy, M. A. (1992). Social Competence of Young

Children with Disabilites: Issues and Strategies for Intervention. Baltimore, MD: Paul H. Brooks.

PAGE
6

