


I Can Be a Super Friend!

Adapted from a CSEFEL Social Story by Kelly Leonhardt


I like talking and playing with my friends
at school.


Sometimes, I want to play with what my friends are playing with. I sometimes feel like taking toys, using mean words, or hitting and kicking.

My Friends get sad or mad when I hit, kick, use mean words, or take toys. Is that what I should do?


If I want to join in play, I need to join nicely or ask to play with my friends' toys.


At school sometimes we have to take turns so my friends and I get to play with toys we like.


My friend can take a turn, and then I can take a turn.

If I want to play with my friend's toy, I can say:


"Can I please play with that toy?"


After I ask my friend for a turn, sometimes I might have to wait for my turn, but I will get a turn soon.


I was playing with that doll. Can I have it back please?


My friends get sad when I use mean words, hit them, kick them, or take away toys. I need to listen to my friends when they talk to me.

I can remember to be a Super Friend!

Super Friends use:

Use nice words,
Gentle hands and feet,
Listen with their ears, &
Take turns with toys.


Everyone is happy and safe when I
am a SUPER FRIEND!