

Interactive

ZONESOF

REGULATION®

Name Plates, Bookmarks, & MORE!

Toolbox Icons for Interactive

ZONES of REGULATION® Name Name Plates '

 ${\it Copyright} \ {\it Copyright} \ {\it Coping} \ {\it Coping}$

Reference Cards

How Big is my Problem?

How Big is my Problem? 'Arrow for poster

How Big is My Problem?

Cut out arrow above and fasten a brass fastener to the bottom of the arrow. Fasten onto "How Big is My Problem?" poster on previous page. Voila! You now have an interactive Problem-meter!

How Big is My Problem?

- 1 Tiny Problem
 - dropping a pencil
 - •not getting called on by the teacher
- Little Problem
 - •clip stays in green zone
 - getting a toy or book taken away from you
 - missing a lesson at school
- 3 Medium Problem
 - •clip moves to yellow zone
 - forgetting homework
 - •feeling stressed out about something
 - arguing with a friend
 - not feeling well (blue zone)

Gigantic Problem

- •clip moves to red zone
- getting into a fight with someone
- getting lost
- **6** Emergency
 - •someone is very badly injured

3

Daily Visual Schedule Cards

knowing My Triggers

What triggers me?

A trigger is something that irritates me and puts me in the yellow or red zone.

Name plates:

- *Don't forget to slice the line to the right of the coloured boxes in order to slide a paper clip along each zone. This is how students do their check-in independently.
- *I attach the icons with Velcro so that the students can change their strategies when they feel it is necessary.
- *This file can be printed on legal-sized or IIXI7 paper to create larger name plates. (See the other file in the zipped folder!)
- *Most of the materials in this package are adaptations of the four Zones and the concepts, graphics, and teaching information found in *The Zones of Regulation*® book by Leah M. Kuypers, © 2011 Social Thinking Publishing. The book can be purchased at the Social Thinking website here: https://www.socialthinking.com/books-products/all-products/zones-of-regulation-the-detail. It is important that people familiarize themselves with the Zones of Regulation curriculum before using these materials. This book is a wonderful resource! Leah Kuypers is a genius! My students are so much better at identifying their emotions and self-regulating themselves than they were at the beginning of the year.

Fonts used: KB Lucky Clover, KG Wake Me Up, and KG Ten Thousand Reasons

Zones of Regulation® used with permission for educational purposes as stated.

I truly hope this ZONES package is as effective for your students as it has been for mine!

Please take time to rate this product by clicking the link below:

http://www.teacherspayteachers.com/Product/Interactive-ZONES-of-Regulation-Package-Name-Plates-Bookmarks-MORE-1172999

I truly appreciate your feedback!

~ SUNShine on a cloudy Day