

Friendship Skills

- Compliment others.
- Share.
- Be a good sport.
- Smile.
- Say "Good morning."
- Invite friends over to your house to play on weekends.
- Stand up for your friends.
- Be polite. Say "Please," "Thank you," & "Excuse me."
- Help someone.
- Have a good attitude.
- Cheer someone up by saying something encouraging.
- Admit your mistakes.
- Tell the truth.
- Show your respect to others.
- Listen without interrupting.
- Be thoughtful. Remember others' birthdays.
- Take turns. Let others go first sometimes.
- Don't be bossy.
- Don't gossip. Stop others from spreading rumors.
- Don't force others to do things.
- Introduce yourself to someone to make a new friend.
- Ask someone to play together.
- Stop yourself from being mean.

© www.ProgressCards.com

Friendship Skills Practice Card

- Compliment others
- Share
- Be a good sport
- Smile.....
- Say "Good morning"
- Invite friends over to play
- Stand up for your friends
- Be polite
- Help someone
- Have a good attitude
- Cheer someone up
- Admit my mistakes
- Tell the truth
- Show your respect others
- Listen without interrupting
- Be thoughtful
- Take turns
- Don't be bossy.....
- Don't gossip.....
- Don't force others to do things .
- Introduce yourself to someone.
- Ask someone to play together..
- Stop yourself from being mean

© www.ProgressCards.com