
[image: image1.png]5
UtiSMONTARIO

P.O. Box 343, Cornwall, ON K6J 5T1

Tel & Fax: 1-877-268-2211
autismcornwall@gmail.com
www.autismontario.com/uppercanada
Social Connections Program

Social Skills Menu

Date Completed:

Session Dates:

Participant’s Name:

Person Completing Form:

Of those items marked as “Identified Need”, please prioritize which 12 skills of the menu are most crucial to teach at this time (use first column at left).

	Prioritize from 1 to 12

	
	
	Place x if:

Competent
	Place x if:

Identified

Need
	Place x if:
Not Applicable At This

Age / Time

	
	
	COMMUNICATION – Conversation Skills
	
	
	

	
	
	
	
	
	

	
	1
	Maintaining Appropriate Physical Distance from Others
	
	
	

	
	2
	Listening Position
	
	
	

	
	3
	Tone of Voice
	
	
	

	
	4
	Greetings
	
	
	

	
	5
	How and When to Interrupt
	
	
	

	
	6
	Staying on Topic
	
	
	

	
	7
	Maintaining a Conversation
	
	
	

	
	8
	Taking Turns Talking
	
	
	

	
	9
	Starting a Conversation
	
	
	

	
	10
	Joining a Conversation
	
	
	

	
	11
	Ending a conversation
	
	
	

	
	12
	Asking a Question when You Don’t Understand
	
	
	

	
	13
	Saying “I Don’t Know”
	
	
	

	
	14
	Introducing Yourself
	
	
	

	
	15
	Getting to Know Someone New
	
	
	

	
	16
	Introducing Topics of Interest to Others
	
	
	

	
	
	
	Competent
	Identified

Need
	Not Applicable At This

Age / Time

	
	17
	Giving Background Information about What You Are Saying
	
	
	

	
	18
	Shifting Topics
	
	
	

	
	19
	Don’t Talk Too Long
	
	
	

	
	20
	Sensitive Topics
	
	
	

	
	21
	Complimenting Others
	
	
	

	
	22
	Use Your H.E.A.D. (Happy Voice, Eye Contact, Alternating Turns, Distance)
	
	
	

	
	23
	T.G.I.F. (Timing, Greeting, Initial Question, Follow-up Questions)
	
	
	

	
	
	
	
	
	

	
	
	COMMUNICATION – Co-operative Play Skills
	
	
	

	
	
	
	
	
	

	
	24
	Asking Someone to Play
	
	
	

	
	25
	Joining Others in Play
	
	
	

	
	26
	Compromising
	
	
	

	
	27
	Sharing
	
	
	

	
	28
	Taking Turns
	
	
	

	
	29
	Playing a Game
	
	
	

	
	30
	Dealing with Losing
	
	
	

	
	31
	Dealing with Winning
	
	
	

	
	32
	Ending a Play Activity
	
	
	

	
	
	
	
	
	

	
	
	COMMUNICATION – Friendship Management
	
	
	

	
	
	
	
	
	

	
	33
	Informal Versus Formal Behaviour
	
	
	

	
	34
	Respecting Personal Boundaries
	
	
	

	
	35
	Facts versus Opinions (Respecting Others’ Opinions)
	
	
	

	
	36
	Sharing a Friend
	
	
	

	
	37
	Getting Attention in Positive Ways
	
	
	

	
	38
	Don’t be the “Rule Police”
	
	
	

	
	39
	Offering Help
	
	
	

	
	40
	Modesty
	
	
	

	
	41
	Asking Someone Out on a Date
	
	
	

	
	42
	Appropriate Touch
	
	
	

	
	43
	Dealing with Peer Pressure
	
	
	

	
	44
	Dealing with Rumors
	
	
	

	
	45
	Calling a Friend on the Telephone
	
	
	

	
	46
	Answering the Telephone
	
	
	

	
	
	
	
	
	

	
	
	EMOTIONS MANAGEMENT- Self Regulation
	
	
	

	
	
	
	
	
	

	
	47
	Recognizing Feelings
	
	
	

	
	48
	Feelings Thermometer
	
	
	

	
	49
	Keeping Calm
	
	
	

	
	50
	Problem Solving
	
	
	

	
	
	
	Competent
	Identified

Need
	Not Applicable At This

Age / Time

	
	51
	Talking to Others When Upset
	
	
	

	
	52
	Dealing with Family Problems
	
	
	

	
	53
	Understanding Anger
	
	
	

	
	54
	Dealing with Making a Mistake
	
	
	

	
	55
	Trying Something New
	
	
	

	
	
	
	
	
	

	
	
	EMOTIONS MANAGEMENT- Empathy
	
	
	

	
	
	
	
	
	

	
	56
	Showing Understanding for Others’ Feelings: Preschool-Elementary
	
	
	

	
	57
	Showing Understanding for Others’ Feelings: Preadolescent-Adulthood
	
	
	

	
	58
	Cheering up a Friend
	
	
	

	
	
	
	
	
	

	
	
	EMOTIONS MANAGEMENT- Conflict Management
	
	
	

	
	
	
	
	
	

	
	59
	Asserting Yourself
	
	
	

	
	60
	Accepting No for an Answer
	
	
	

	
	61
	Dealing with Teasing – K-4th Grade
	
	
	

	
	62
	Dealing with Teasing – 5th Grade and Up
	
	
	

	
	63
	More Words to Deal with Teasing
	
	
	

	
	64
	Dealing with Being Left Out
	
	
	

	
	65
	Avoiding Being “Set Up”
	
	
	

	
	66
	Giving Criticism in a Positive Way
	
	
	

	
	67
	Accepting Criticism
	
	
	

	
	68
	Having a Respectful Attitude
	
	
	

This “Social Skills Menu” is from: Baker, Jed, E.. Ph.D., (2003).Social Skills Training For Children and Adolescents with Asperger Syndrome and Social-Communication Problems.23-25.

_1221303399.doc
[image: image1.png]5
UtiSMONTARIO

