Guidelines for Using the Emotional Regulation Action Plans

To successfully cope with stressful events, individuals need to learn the ability to inhibit some responses while employing other, more positive responses. Schools can be instrumental in helping students develop these skills and abilities in an effort to help them regulate their emotions and cope with events at school, home, and in the broader community.

We have created three developmentally appropriate plans for use at the Early Childhood through 2nd grade level, 3rd through 5th grade level, and middle and high school level. The plans are intended to be a collaborative document between school staff, parents, and the student and can be used with any student. They may prove particularly useful to students showing frequent behavior issues, office referrals and/or contact with student services staff. It can also be a useful re-entry step for students returning from a community-based facility.

Encouragement and validation throughout the process will be important as you move through this plan together. Finally, this is a fluid document that benefits from continuous monitoring and adjustments as a student grows in their skills and abilities.

Implementation Guidelines and Tips

Develop this plan in collaboration with the student and their caregivers when the student is in a <i>calm and</i>
emotionally regulated state

—	When possible, the person with the best relationship with the student should take the lead on creating the
	plan with the student

Honor the	student's pe	rspective d	uring deve	lopment and	limplement	ation
TIOTIOI LITE	JUGUCIIU J PC	I JPCCLIVE U	uring acve			ation

_				1 1.		
 Encourage	the student	to identify	helptul ad	dults as pa	rt of their.	Support Team

- Secure releases, when appropriate, for identified support team members
- The entire support team need not be present during the development of the plan
- Ongoing communication between members of the support team, parents, and other school staff is important
- Review the plan monthly and when the student is experiencing an increase in emotional dysregulation
- Changes to the plan should be made as needed, as determined by the student and their support team
- For students with an IEP or 504 Plan, consider the need to reconvene the team if changes to the Behavior Intervention Plan are necessary as a result of this document


ER Plan: Middle/High

lame:
Pate:
eviewed by:

My Emotional Reg	ulation Plan		
Behavior concerns: These are beh	aviors I sometimes show, especially	y when I am stressed	
☐ Losing my temper	☐ Fighting/hurting people	□ Withdrawing	☐ Using alcohol or drugs
☐ Running away	☐ Injuring myself	☐ Feeling suicidal	☐ Threatening others
☐ Swearing	☐ Damaging property	☐ Throwing things	☐ Attempting suicide
☐ Leaving the classroom			
Other:			
Triggers: When these things happ	oen, I am more likely to feel unsafe	and upset	
☐ Not being listened to		☐ Being touched	☐ People yelling
☐ Feeling lonely	☐ Feeling left out	•	☐ Teasing
☐ Not having a say	•		☐ Not understanding work
☐ Arguments	☐ Particular time of day		3
Other:	,		
Warning signs: These are things	other people may notice me doing	if I begin to lose control	
☐ Sweating	☐ Red face	☐ Acting hyper	☐ Being rude
☐ Singing/humming	☐ Breathing heavy	☐ Wringing hands	☐ Swearing
☐ Pacing	☐ Becoming very quiet	☐ Loud voice	☐ Bouncing legs
☐ Crying	☐ Hygiene issues	☐ Clenching teeth	☐ Rocking
☐ Squatting	☐ Damaging things	☐ Hurting myself	☐ Isolating/avoiding others
Other:	3 3 3	in Harting mysen	isolating/avoiding others
Possible ways to regulate my fee	lings: These are things that might l ry	help me calm down and keep my	self safe when I'm feeling upset
✓ what works	ry ☐ Listening to music	☐ Singing softly	
☐ Pacing in private	☐ Talking with a support person	0 0 ,	☐ Reading a book
☐ Run, fast walk, jumping jacks	☐ A cold splash of water	☐ Writing in a journal	☐ Punching a pillow
☐ Humor	☐ Push-ups, sit-ups	☐ Bouncing a ball	☐ Drawing
☐ Being around other people	☐ Hugging a stuffed animal	☐ Playing cards	☐ Talking to staff:
☐ Holding an ice cube	☐ Deep breathing	☐ Calling:	☐ Using the sensory room
☐ Speaking to my therapist	☐ Lying down	☐ Snapping a rubber band	☐ Using the gym
☐ Being in nature	☐ My designated safe space:	☐ Telling myself to relax	☐ Hearing hopeful messages
☐ Rocking or swinging	inly designated safe space.	Life in the relax	☐ Healing Hoperul Hiessages
Other.			
Things that make it worse for me	: These are things that do NOT hel	p me calm down or stay safe	
☐ Being alone	☐ Being around people	☐ Humor	☐ Not being listened to
☐ Peers teasing	☐ Being disrespected	☐ Loud tone of voice	☐ Being ignored
☐ Having staff support	☐ Talking to an adult	☐ Being touched	☐ Being reminded of the rules
Other:	ŭ		-

When I notice these warning signs and trigge	ers:	
	, I will	
When staff notices		
, I w	rould like them to help prevent a crisis by	
When I follow this plan, I will reward myself	bu:	
when i follow this plan, I will reward myself	uy.	
Other ideas about what to do if a crisis deve	ops:	
Callaboration with Caragivard		
Collaboration with Caregivers: <i>Reach out to the parents/caregivers and invit</i>		
What do you see as your child's primary trigo	ners and warning signs of distress?	
That as you see as your arma's primary angs		
What strategies can we use at home and sch	ool to increase your child's ability to feel safe	and calm down?
How can we work together better when you	child is experiencing distress at school?	
,	, ,	
People on my support team:		
	paching staff, case manger, therapist, psychiat	rist, social worker, family and friends
Name	Phone	Email