

CALM DOWN KIT

VISUAL STRATEGIES, PECS AND
SOCIAL STORIES FOR STUDENTS WITH
BEHAVIORAL NEEDS

CREATED BY: MELISSA TOTH

The Picture Communication Symbols ©1981-2010 by Mayer-Johnson LLC. All Rights Reserved Worldwide.
Used with permission.
Boardmaker™ is a trademark of Mayer-Johnson LLC.

Calm Down Kit Contents

Directions Included:

Page 1: Box/Basket Labels. Print, cut and Laminate. Attach where needed.

Page 2: When I'm Angry Visual Calming cards. Print, cut, laminate, and use for prompting.

Page 3-8: How I can Calm Down Social Story. Print, cut apart, laminate, bind with binder rings. Use as needed during meltdowns and as front loading on a daily/weekly basis.

Page 9-10: Two different color options for the "How Do You Feel Today?" choice board. Print, laminate and implement when asking students how they feel. This can also be used to learn/study/quiz about common emotions.

Page 11-15: How Do You Feel Conversation Cards: Print, cut apart, glue Question and Answer cards back to back, laminate, attach velcro to pages 13-15 to allow for choice making.

Page 16-23: Emotions Flash Cards. Print, cut apart, laminate.

Page 24: Behavioral Necklace Choices. Print, cut apart, laminate, whole punch and place on a staff lanyard. These PECS can also be used in a student's PEC book if preferred.

Page 25: Take 5 deep breaths visual cue card. Print, cut apart, laminate, attach with velcro. Implement during melt-downs.

Page 26-28: What Will Make You Feel Better Choice Board. Print, cut, laminate.

Visit my blog at

www.theadventuresofroom83.blogspot.com

email: theadventuresofroom83@gmail.com

Tweet me: @adventuresof83

Facebook: Room eighty-three

Box/Basket Labels

CALM DOWN KIT

CALM DOWN KIT

When I'm Angry

I will...

Sit in my chair

Fold my hands

Take 5 breaths

Count to 10

Drink water

Return to work

When I'm Frustrated

I will...

Sit in my chair

Fold my hands

Take 5 breaths

Count to 10

Drink water

Return to work

Print, cut apart, laminate and bind. Social Story/
Visual Cues for coping with stress/anxiety/anger

How I Can
Calm Down

I

come

to

school

to

try

my

best.

Continued... Social Story #1

Sometimes at school I

get angry or frustrated.

It is okay to be

angry or frustrated.

Continued... Social Story #1

When I get angry,

I need to calm down.

First, I need to

A

h

sit in a chair.

Continued... Social Story #1

Next, I need to fold

my hands on my lap.

10

I need to take 10

deep breaths.

Continued... Social Story #1

After that, I will count

10

A

to

ten

in

a

calm voice.

I will drink some water

to

cool down.

Continued... Social Story #1

When

I

am

calm,

I

will finish

my

work.

It

is

okay

to

get

upset,

I

can

calm

down.

How Do You Feel Today?

excited

tired

angry

bored

hungry

mad

sad

happy

scared

sick

anxious

thirsty

How Do You Feel Today?

excited

tired

angry

bored

hungry

mad

sad

happy

scared

sick

anxious

thirsty

How Do
You Feel Today?

I Feel

"How Do You Feel" conversation cards.
Print and glue question and Answer pieces back to back,
and provide PECS choice board for student.

How Do
You Feel Today?

I Feel

"How Do You Feel" conversation cards.
Print and glue question and Answer pieces back to back,
and provide PECS choice board for student.

How Do You Feel Today?

--	--	--	--

--	--	--	--

--	--	--	--

How Do You Feel Today?

--	--	--	--

--	--	--	--

--	--	--	--

"How Do You Feel" PECS Choices

excited

tired

angry

bored

hungry

mad

sad

happy

scared

sick

anxious

thirsty

jealous

flirt

lazy

afraid

bored

confused

crazy

curious

depressed

disappointed

embarrassed

excited

frustrated

happy

homesick

horny

hungry

hurt

nauseated

proud

lonely

mad

sad

sick

surprised

thirsty

upset

worried

tired

great

Page 16-23 Flashcards Uses:

- Word Wall
- Memory/Match (Print 2x)
- Sort emotions
- Word Work/Writing Prompts
- Vocabulary centers
- spelling lists/words

I need a break

I want water

I want to rest

I want to go for a walk

I need a sensory break

leave me alone

Behavioral Necklace Commands

I will take 5 deep breaths

1	2	3	4	5
---	---	---	---	---

This can be used to prompt students to calm down by taking 5 deep breaths. You can choose to either have students remove the PEC from their card with each breath, or you can hand them the PEC to be placed on the card with each breath. This is a great motivating visual to assist students with calming down on their own.

What would
help you
feel better?

What would
help you
feel better?

water

snack

relax

bean bag

swing

music

bubbles

ipod

timer

walk

draw

play dough

bounce on ball

toys

puzzle

book

