

Activity Sheet

Being a good friend

Most of the time Harold, Kiki and Derek are really good friends but sometimes they don't behave in a friendly way towards each other. Read about what they do below and decide whether they are being a good friend or not. It's OK to put 'not sure' if you can't decide.

	Good friend?	Not a good friend?	Not sure
Kiki is finding her spellings hard to learn. Harold helps her learn them at playtime.			
Derek accidentally knocks a jar of water over Harold's painting but he doesn't tell him.			
Kiki sees Derek by himself at playtime so goes over to him to see if he is OK.			
Derek falls over at playtime and Harold goes in with him to get it sorted.			
Kiki has forgotten her pencil case so Derek lends her his.			
Harold has a packet of sweets to eat one day but he doesn't share any with Derek or Kiki.			
Harold invites Kiki over to his house so she can see his new pet guinea pigs but doesn't invite Derek.			
Kiki wants to play a game in the playground but she lets Harold play his game first.			
Derek tries to tell Kiki that he is upset about something but Kiki doesn't listen to him.			
Derek shares a secret with Kiki and asks her not to tell anyone but she goes and tells Harold.			