

How much do YOU know?

THE SOCIAL STORY QUIZ

Directions: Take this guiz to check your knowledge of Social Stories. For the answers click here.


Question 1: Social Story Excerpts

In a Social Story, which of the following excerpts (a, b, c, d, e) would never be used with this photo? There is at least one, maybe more.

- a. This is a nice photo.
- b. This is a photo of children smiling.
- c. Many parents like photos of smiling children.
- d. The children in this photo are at recess (playtime). They are smiling! That's because recess is fun!
- e. Sometimes, when children are in a line they may move around a little, talk with one another, or laugh. This often happens when children begin to make a line to go inside after recess.

© Carol Gray, 2015. All rights reserved. May be used by individuals within a home/professional setting to check personal understanding of Social Stories. May not be distributed to a group, or used in any way as part of a presentation without the written permission of the author.


Question 2: Following Directions

Which, if any, of these excerpts would never appear in a Social Story about following directions?

- a. I am learning about directions at school.
- b. A student may want to do something else. That student may not follow the directions. Instead, that student will do what he or she wants to do. I do that a lot.
- c. Sometimes, teachers, or other school staff, tell students what to
- do. They give students directions.
- d. You should try to listen and follow directions.

Question 3: Social Stories True and False

True (T) or False (F)?

- a. _____ The goal of a Social Story is to improve the behavior of a child, adolescent, or adult with autism.
- b. _____ Social Stories are a behavioral strategy.
- c. _____ Every Social Story has Descriptive Sentences and Coaching Sentences.
- d. _____ If parents are not involved in the development of a Social Story, it's not a Social Story.
- e. ____ "Social Story Script" is a term often used in Social Story seminars and workshops.
- f. _____ The first step in writing a Social Story is to decide on a topic.

Question 4: Step-by-Step


Authors of Social Stories follow a defined process to develop each Social Story. Beginning with "1" for the first step, identify the sequence that is followed with the five steps listed below.

			he t	

Gather information

____ Write the Story

____ Introduce the Story

Review and revise


Question 5: Social Story Illustrations

Which of the photos above would never appear in a Social Story about swimming? Indicate your answer(s) with a check (tick).

A.	
В.	
C.	 _
$\overline{}$	 _
E.	

Question 6: Really, Anne?

You're writing a Social Story. You've asked your friend, Anne, to review your first story draft. She suggests that you include a reference to a similar, past experience in your story to connect events over time. Is Anne's suggestion part of the Social Story Criteria, or is it solely one of Anne's ideas? Check One:

Part of the Social Story Criteria	Totally one of Anne's ideas!
-----------------------------------	------------------------------

For questions 7 and 8, imagine that you are Jackson Parks' teacher. Jackson is almost five years old and loves turtles. His parents, Mr. and Mrs. Parks, have sent you an email with two attached stories for Jackson. They have tried to follow all of the Social Story Criteria, including the important processes involved in Story development. They respect your opinion, and are asking for your feedback. Are these Social Stories? Do you have any suggestions for them?


Question 7: Jackson's Helmet

Learning About My Bicycle Helmet

I am learning about my bicycle helmet. My parents will help me.


This boy is wearing a bicycle helmet. A bicycle helmet is important safety equipment.

I will try to remember my bicycle helmet whenever I ride my bicycle. I will keep it on my head while I ride. This is very, very important.

Question 8: Jasmine's Glove

What Happened to the Glove that I Found?

Yesterday afternoon I found a glove in the hall at school. Lost things belong to someone, but I did not know who had lost the glove that I found. I took it to Mrs. Williams in the office. Mrs. Williams put the glove in the


Jasmine is a student at my school. She lost her glove. Today, Jasmine looked for her glove outside, in her locker, and in her classroom. Then she went to the office and looked in the Lost and Found box in the office. There it was!

The gloves are very special to Jasmine because they were a birthday gift from her Grandmother. She is warm at recess again. She is so happy to have both of her gloves!

I found Jasmine's glove! Taking lost items to the office is a smart and helpful thing to do!

Question 9: Social Story Math

Test your Social Story math skills!

a. How many Social St	ory Goals are there	? Place a check	by your answe	r.			
Three. There's teens and adole The number is a child, adolesce	Stories share the sa the Social Story Go escents age 12-17, always increasing. nt, or adult, so the o cteristics and interes	al for children up and the Social A Each Social Sto Goal for each St	rticle Goal for a ory is developed ory varies deper	dults age 18 and o	over. n of a specific		
b. How many questions	s guide the develop	ment of every So	ocial Story? Und	derline your answe	er.		
1	3	6	6 It varies depending on the Story.				
c. The Social Story Crit experience with the app types of Social Story Se	roach. According to	o the latest Soci	al Stories 10.2 0	•			
2	4	5	7	8			
d. For a story to be con greater than or equal to		ory, the Social S	tory Formula mi	ust have a quotien	t that is		
2	3	1.5	4	5			
XXX	Social Stories		Question 10: Social Story Logo At left is the Social Story Logo. Why is it important?				