

Skill 1

Getting Attention

- Explain the rationale
- Describe Skill
 - *Look at your friend
 - *Tap their shoulder
 - *Say their name
- Demonstrate
 - *The right way
 - *The wrong way
- Practice

Skill 2

Share - "Giving"

- Explain the rationale
- Describe Skill
 - *Get you friends attention
(Look, Tap, Say their name)
 - *Say, "Here!"
 - *Give toy to a friend
- Demonstrate
 - *The right way
 - *The wrong way
- Practice

Skill 3

Share Request - "Asking"

- Explain the rationale
- Describe Skill
 - *Get friend's attention
(Look, tap, say their name)
 - *Hold out your hand
 - *Ask for toy
(May I have that please?)
- Demonstrate
 - *The right way
 - *The wrong way
- Practice

Skill 4
Play Organizer
"Giving Ideas"

- Explain the rationale

- Describe Skill
 - *Get your friend's attention.
 - *Give friend a toy.
 - *Give an idea of what to do with the toy.
 - *Give an idea for a play activity or game.

- Demonstrate
 - *The right way
 - *The wrong way

- Practice

Skill 5

Give a Compliment

- Explain the rationale
- Describe the skill
 - *Verbal - Say things like:
"Awesome." "Way to go!"
"You did it"
 - *Physical - Do things like:
Give a hug. High Five. Pat on
the shoulder.
- Demonstrate
 - *The right way
 - *The wrong way
- Practice