

Blurting Out

A Social Story To Help Children Learn
Appropriate Classroom Behaviors

Blurting Out

When I am at school, I like to talk
to my friends and my teacher.

There are times when other students are talking to the teacher. Sometimes, I blurt out when my teacher is speaking to the class or speaking to other students.

**It is not polite to blurt out
when others are talking.**

I need to wait quietly until it is my
turn to talk.

**When it is not my turn, I will listen
to what other people are saying.**

I will raise my hand if my teacher is talking. I will wait until my teacher gives me permission to speak.

**My teacher and friends will be
happy if I do not blurt out.**

**I will try to be a good listener
and not interrupt others while
they are speaking.**

Blurting Out

**When I am at school, I like to talk
to my friends and my teacher.**

There are times when other students are talking to the teacher. Sometimes, I blurt out when my teacher is speaking to the class or speaking to other students.

**It is not polite to blurt out
when others are talking.**

**I need to wait quietly until it is my
turn to talk.**

**When it is not my turn, I will listen
to what other people are saying.**

I will raise my hand if my teacher is talking. I will wait until my teacher gives me permission to speak.

**My teacher and friends will be
happy if I do not blurt out.**

**I will try to be a good listener
and not interrupt others while
they are speaking.**

Discussion Questions

1. What is "blurting out"?
2. What should I do when others are talking?
3. Why will my teachers and friends be happy if I wait until it is my turn to talk?

Thank you for downloading this product. If you should have any questions please email me at the following address:

educatingeveryone4life@gmail.com

Terms of Use: All rights are reserved by author. This product is to be used by the original downloader only. Copying for more than one teacher, classroom, department, or school is prohibited.

Clip Art Provided By:

