

We Can Be Problem Solvers!


By Rochelle Lentini, Rachel Anderson, & Anne Wimmer

ChallengingBehavior.org

The reproduction of this document is encouraged. Permission to copy is not required. If modified or used in another format, please cite original source. This is a product of the National Center for Pyramid Model Innovations and was made possible by Cooperative Agreement #H326B170003 which is funded by the U.S. Department of Education, Office of Special Education Programs. However, those contents do not necessarily represent the policy of the Department of Education, and you should not assume endorsement by the Federal Government.

Pub: 01/26/2021


Have you ever had a problem?


Everyone does. Problems can sometimes make us feel sad, mad, frustrated, or confused.


Sad


Mad


Frustrated


Confused

If I have a problem, I can do something. I can try out some solutions to help me with my problem.


If I have a problem, first I have to think about it...

What is my problem?


Step 1

And I have to think of a way to make it better...

Think, think, think of some solutions.


Step 2

Look at some of the solutions I can try!

Wait and take turns


Get a timer


Share


Play together


Say, "Please, stop."


Ask for help


Ask for a hug


Use kind words


Take a break


Get a Teacher


Ask nicely


Ignore


Trade


What would happen if I tried my solution...

Would it be safe?

How would everyone feel?


Step 3

Then...
give it a try!

If my solution didn't work, I might have to
think, think, think of another solution.


Step 4

Let's try being a problem solver...

PLACE "PROBLEM VISUAL"
VELCROED TO THIS PAGE

...What are the steps to problem solving?

Problem Solving Steps


Step 1. What is my problem?


Step 2. Think, think, think of some solutions.


Step 3. What would happen if...?
Would it be safe? How would everyone feel?


Step 4. Give it a try!

What solution might work?

Wait and take turns


Get a timer


Share


Play together


Say, "Please, stop."


Ask for help


Ask for a hug


Use kind words


Take a break


Get a Teacher


Ask nicely


Ignore


Trade


We are learning every day to be Problem Solvers!


PROBLEM VISUALS

Cut out and attach with velcro to story.

I am hurt.


I am lonely.


The toy broke.


They took it from me.


I want to play too.


They knocked it down.


They ruined my picture.


They are bothering me.


We all want the same toy.


I don't have a spot.


They hurt my feelings.

