Using Puppets to Teach Social & Emotional Skills
[image: C:\Users\Carolyn.Jones\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\AQK6SFA6\MC900232726[1].wmf]
Carolyn L. Jones, LCSW
Behavior Specialist and PBIS coach
503-910-8832

Puppets are MAGIC! Children relate to puppets and are interactive with them in special ways. They are perceived by young children as “real” people. Using puppets is a great way to teach children about feelings, being friendly, solving problems positively, calming themselves down, and many other important social skills.

In a paper on “Social Skills and Positive Mental Health,” Dr. Lynne Namka writes that play is an integral part of growing up and is based on specific skills. Play offers the child an opportunity to learn to deal with the adult world. Play helps stimulate the neurons at the synapse level to strengthen brain function. In play, children learn to express their emotions as called for by the rules of the social setting. Children use play to distinguish between real and imaginary situations. They use play-fighting to practice skills of physical contact and competition. Most children naturally learn to read facial gestures and other nonverbal communication so that they can respond with the appropriate skill required of the situation. Playing with puppets is a fun way for children to play and practice problem solving, expressing emotions, and social skills.
Here are some guidelines that have worked well for me:
1. Start with one puppet and become comfortable with it. Practice using a “voice” and then stick with it. You do NOT have to be a ventriloquist—children are very accepting. As you become more comfortable, you can add to your puppet family.
2. Don’t let kids play with the puppets you teach with—have extra puppets for them to use for play. When you set the puppet down, do so respectfully. When I introduce a puppet, I do it just as I would a real child. I also don’t let kids punch or pinch the puppets; I teach them how to be “friendly” to a new person.
3. I check with the classroom teacher to see what the current “issues” are in the classroom and use one puppet to introduce this issue. This way, a child isn’t put on the spot and children can identify with the puppet who has the same kind of problems that they have.
Helpful Resources:
Center on Social Emotional Foundations for Early Learning at Vanderbilt University – www.vanderbilt.edu/csefel
Puppet Universe – www.puppetuniverse.com
*Let’s plan a sample lesson!

My Favorite Books that help Teach Social/Emotional Skills

Important Lesson Modules to teach to young children:
1. Following Rules
2. Emotions/Feelings/Self Calming
3. Solving Problems – (Ex: Share, Use Your Words, Ignore, Walk Away, Take Turns, Kindness, Get Help from an Adult)
*I usually teach 6 – 8 lessons in each module.
*Books dealing with Feelings
TITLE							AUTHOR
Little Beaver and The Echo				Amy MacDonald
Ruby							Maggie Glenn
How Are You Peeling?					Saxton Freymann
When My Worries Get Too Big				Kari Buron
Nobody Notices Minerva				Wednesday Kirwan
I Am Not A Crybaby					Norma Simon
When Sophie Gets Angry				Molly Bang

*Books dealing with Friendship
Bubba & Trixie						Lisa Ernst
I Wish I Were A Butterfly				Ed Young
Best Friends for Francis					Russell Hoban
How To Lose All Your Friends				Nancy Carlson
Do You Want to Play					Bob Kolar
We Share Everything					Robert Munsch
Rosie & Michael					Judith Viorsh

*Books dealing with Behavior
David Goes to School					David Shannon
David Gets in Trouble					David Shannon
No, David, No						David Shannon
Toads & Diamonds					Robert Bender
Mean Soup						Betsy Everitt
The Recess Queen					Alexis O’Neill

*There is an extensive book list on the CSEFEL website: www.vanderbilt.edu/csefel

image1.wmf

