

Improve Your Social Skills

Matthew Reardon Autism Conference 2017

Daniel Wendler M.A, author of ImproveYourSocialSkills.com

Get Ready

Things to do before we start:

1. Fill out the pre-workshop survey
2. Say hi to someone sitting next to you
3. Get excited!

15:00

Improve Your Social Skills

Matthew Reardon Autism Conference 2017

Daniel Wendler M.A., author of ImproveYourSocialSkills.com

Welcome To Version 2.0

My Story

○ 2012: Launched [ImproveYourSocialSkills.com](https://www.improveyoursocialskills.com)

My Story

- 2012: Launched ImproveYourSocialSkills.com
- 2013: TEDx Speaker “My Life With Asperger’s”

My Story

- 2012: Launched ImproveYourSocialSkills.com
- 2013: TEDx Speaker “My Life With Asperger’s”
- 2014: Began Doctoral Studies in Clinical Psychology at George Fox University

Part 1: Growth Mindset

<https://www.flickr.com/photos/tedxnorrkoping/>

“In a growth mindset, people believe that their most basic abilities can be developed through dedication and hard work.

Brains and talent **are just the starting point.**”

-Dr. Carol Dweck, Stanford Psychologist

Photo courtesy <https://www.flickr.com/photos/tedxnorrkoping/>

The Growth Mindset

From this...

To this!

The Growth Mindset

Believe You
Can Improve

Improve A
Little Each
Day

Improve A
Lot Over
Time

The Social Skills Growth Mindset

Believe You
Can Learn
Social Skills

Improve Your
Social Skills A
Little Each Day

Succeed
Socially Over
Time!

Part 2: Body Language

<https://www.flickr.com/photos/allyaubryphotography/>

The Secret Of Body Language

Green Light Body Language

- Facing You
- Closeness
- Relaxation

Green Light Body Language

- Facing You
- Closeness
- Relaxation

Red Light Body Language

- Facing Away
- Distance
- Tension

Red Light Body Language

- Facing Away
- Distance
- Tension

<https://www.flickr.com/photos/clara-maya/>

Body Language Direction

<https://www.flickr.com/photos/67835627@N05/>
<https://www.flickr.com/photos/xlordashx/>

<https://www.flickr.com/photos/gtpete/>
<https://www.flickr.com/photos/enthuan/>

Body Language Summary

Look at the big
picture

If green, go
ahead!

If red, find out
what's wrong

Your Body Language

People read
your body
language

Send green
signals to
attract friends!

Eye Contact

Eye Contact

1. Look at them when you are listening

Eye Contact

1. Look at them when you are listening
2. Look at them when you are asking questions

Eye Contact

1. Look at them when you are listening
2. Look at them when you are asking questions
3. Look away if you need to gather your thoughts (but look back when you're ready!)

3 Ways To Improve Body Language Skills

1. TV with a body language book
2. Acting class
3. Ask friends or family for help

Break 1

3 things you can do in 10 minutes:

1. Strike up a conversation with someone else
2. Stretch and grab some water
3. Notice the body language signals of others

10:00

Part 3: Level Up Your Social Life

Level One: Powering Up

Video Game Success

1. Spend many hours practicing
2. Try again after failure
3. Study expert strategies

Social Success

1. Spend many hours practicing
2. Try again after failure
3. Study expert strategies

Level Two: It's Go Time

<https://www.flickr.com/photos/80887520@N05/>

Level Two: It's Go Time

1. Go outside your comfort zone

Level Two: It's Go Time

1. Go outside your comfort zone
2. Go to the right places

Level Two: It's Go Time

1. Go outside your comfort zone
2. Go to the right places
3. Go with specific goals in mind

Level Three: Conquering Fear

Level Three: Conquering Fear

1. Stand your ground

Level Three: Conquering Fear

1. Stand your ground

Level Three: Conquering Fear

1. Stand your ground
2. Breathe slow and deep

Level Three: Conquering Fear

1. Stand your ground
2. Breathe slow and deep
3. Challenge your anxious thoughts

Part 4: Helping Others Succeed

The Big Question

- How can we help others succeed socially?

Failure Formula

The Temptation...

**JUST
DO IT**

The problem with “Just Do It!”

- Social interaction can be stressful, scary, or confusing
- They may not know how to do “it”
- It can turn into a power struggle

Another Temptation...

The problem with rewards

- They may only do the minimum necessary to gain the reward
- They may not maintain their behavior when nobody is looking
- It's hard to find good rewards!

Dr. Segar's Secret

Dr. Segar's Secret

If physical movement feels good,
people will do more of it

Dr. Segar's Secret

If being social feels good, people will
do more of it

Our Challenge

How can we create opportunities for others to find joy in social interaction?

Our Challenge

....And sneak in some social skills training while we're at it

Improv Theater

- Improves ability to react to others
- Provides tools for reducing anxiety
- Come to improv class!

Acts of Service

- Service trips
- Local nonprofits
- Secret Santa (but with acts of kindness instead of gifts)

Role-playing Games

- Regular meetings with the same group
- Theory of mind from taking character's perspective
- Ask for help from local gaming shops

A few final thoughts...

- Gamify everything (HabitRPG.com)
- Be conscious of sensory or stress overload
- Start with small steps

Part 5: Make Your Plan

<https://www.flickr.com/photos/harpsicello/>

Your Plan

Choose Your
Goals

Goal Setting

- Concrete, measurable goals
- Short term, medium term, long term
- Have others hold you accountable

Your Plan

Choose Your
Goals

Pick Social
Activities

Social Activities

- Expand your comfort zone
- Make new friends
- Ideas: Game stores, meetups, library events, volunteering
- More ideas: Cooking classes, theater classes, Toastmasters

Your Plan

Find A Mentor

- Someone you trust
- Therapist, parent, teacher, friend
- Give them permission to challenge you

Your Plan

Part 6: A Tale of Two Parties

Part 6: A Tale of Two Parties

Part 6: A Tale of Two Parties

Part 6: A Tale of Two Parties

Part 6: A Tale of Two Parties

Stay Connected

ImproveYourSocialSkills.com

Level Up Your Social Life on
Amazon.com

Improve Your Social Skills on
Amazon.com