

THE ZONES OF REGULATION®
 A Framework to Address
 Self-Regulation & Emotional Control

Leah Kuypers M.A. Ed., OTR/L
 Occupational Therapist, Creator, Consultant
 www.zonesofregulation.com

The Big Picture

- Understanding Self-Regulation
 - Development
 - Components
 - Viewing behavior
- How to Build Regulation Skills: The Zones of Regulation®
 - Background info
 - Increasing awareness
 - Tools
 - Implementing
 - Assessment/Data Collection

Self-Regulation

The ability to adjust level of alertness **AND** direct how emotions are revealed behaviorally in socially adaptive ways in order to achieve goals.

-Adapted from work of Clair Kopp

Encompasses:

- Self-control
- Resiliency
- Self-management
- Anger management
- Impulse control
- Sensory Regulation

-Bronson, 2000

Development of Self-Regulation

- Initial *Behavior Strategies*
 - Motor actions
 - Sensory-motor strategies
- Progress into *Language Strategies*
 - Words and symbols to regulate arousal
 - Organize actions
 - Express emotional state
 - Negotiate concerns

-Greenspan, S. (1997)
-The SCERTS Model, Prizant et al. (2006)

Development of Self-Regulation

- Final level- *Metacognitive Strategies*
 - Internalizing a dialog
 - Reflect on cognitive processes that support organization, decrease anxiety, modulate attention and arousal
 - Recognize another’s perspective and social conventions
 - Support/guidance (verbal techniques, sensitivity, expectations) from caregivers is key in development of these strategies

-The SCERTS Model, Prizant et al.

Milestones of Self-Regulation

- By 2 years of age:
 - Children are able to delay actions when requested by caregivers
 - Begin to behave according to caregivers’ or social expectations **without** external motivators
- By 3 years of age:
 - Express emotions- a hallmark of co-regulation
- During Pre-School years:
 - Gain greater flexibility
 - Begin to use rules to guide behavior
 - Produce strategies to reduce tension and able to reflect on behavior

Milestones Continued

- Kindergarten: Year to get on all students on level playing field
- 2nd Grade: Shift in responsibility to students' managing their own needs with greater independence
- Brain continues to develop into mid-twenties

Jordan will self-regulate with 100% accuracy across 3 environments with 1 or less prompt 4 out of 5 trials.

Goal ideas offered in the Zones of Regulation curriculum book.

Brain's Potential Effects on Behavior

- **Deep Limbic System:** Bonding and mood center. Associated with negative thoughts.
- **Basal Ganglia:** Controls body idling speed. Associated with anxiety and concentration.
- **Prefrontal Cortex:** Supervisor of the brain where executive functioning occurs.
- **Cingulate:** Gear shifter- makes you get stuck on certain thoughts/behaviors.
- **Temporal Lobes:** Understanding language and facial recognition. Associated with temper flare-ups and rapid mood shifts.

Research on Self-Regulation

- Higher academic achievement is more likely when interventions include self-regulation components -Blair & Razza, 2007
- Self-regulation abilities have a stronger correlation with school readiness than IQ or entry-level reading or math skills -Blair, 2002, 2003; Normandeau & Guay, 1998
- Research shows that teachers can have a positive effect on students' self-regulation skills -Burchinal, Peisner-Feinberg, Bryant, & Clifford, 2000

Components of Self-Regulation

1. Sensory Processing and Modulation
2. Executive Functioning
3. Emotional Regulation
4. Social Cognition

Hidden Senses

- Vestibular Sense
 - Processes movement and the body’s relationship to gravity
- Proprioceptive Sense
 - Provides information on body’s position in space and amount of force needed to grade movements

Sensory Processing

- Information is registered through the senses
- Central nervous system orients to and interprets sensory input
- Determine if response is needed
- Influences our level of arousal

Modulating our Senses

- Each sense is set differently to what feels “just right”
- “Just-right” will vary person to person
- Some senses may be hyper-responsive meaning a very little amount of a sensation can be over-stimulating so person “avoids”
- Other senses can be hypo-responsive meaning it takes a lot of a sensation before a person feels “just-right” so person “seeks”
- Sensory Diet/Lifestyle set up by an OT can help with modulating the students’ senses

Sensory Preferences and Lifestyle

Place an X indicating how you perceive each sense & provide examples for each under
Avoiding to Seeking Scale

Typical Classroom Sensations

Executive Functioning

- Umbrella term that describes the cognitive process involved in the conscious control of thoughts and actions -Leibermann et al., 2007

- EF skills have been closely linked to academic success in school-age children -Bull & Scerif, 2001; Gathercole et al., 2005; Kibby et al., 2004; Zametkin & Ernst, 1999.

Executive Functions Effecting Regulation

- Attention shifting: Swiftly switching back and forth between mental tasks
- Flexibility: Consider multiple options, revise plans, adapt to change
- Working Memory: Reflect on past experiences and code new information to help predict what you may experience

EF's Effect Regulation Cont.

- Self-Talk: Internal speech used to guide behavior
- Impulse Control: Thinking before acting
- Planning: Seeing the end result and problem solving the hurdles along the way.

Emotional Regulation

- Monitoring, evaluating, and modifying the intensity and temporal features of one's emotional response
- Involves processes both *Intrinsic* and *Extrinsic* that are responsible for controlling the emotional reactions in order to meet one's goals

Emotional Regulation

- Physiological state/arousal level colors our perceptions and experiences
- Involuntary emotions elicited, then modulated by executive functions to account for:
 - social perspective taking
 - motivation
 - objectivity
- Children learn it is socially appropriate to replace negative emotional states with positive ones

Social Cognition & Theory of Mind

The ability to understand that others' thoughts, feelings and experiences differ from yours.

Critical in being able to regulate your behavior to social demands, sustain play and have meaningful conversation.

Uta Frith and Simon Baron Cohen

- Curriculum designed to teach students how the social world works rather than simply state social skills and rules
- Explores concept of *thinking about others* in the shared environment to help guide interactions and behavior
- Students learn to regulate their own behavior based on the other peoples' thoughts and expectations
- Leads to generalized social skills, competency and independence

Michelle Garcia Winner, 2005
www.socialthinking.com

Integration of Social Thinking® Concepts in Zones Curriculum

- *Expected vs. Unexpected* related to Zones
- *Good thoughts vs. uncomfortable thoughts*
- *Your behavior changes my thoughts and feelings*
- *Social Behavior Maps*
- *Size of the Problem*
- *Superflex®*

Michelle Garcia Winner, 2005
www.socialthinking.com

Understanding Behavior

- *“Kids do well if they can!”*
- *“The demands placed upon us outstrips our capacity to cope.”*
- Collaborative Problem Solving
- Discover lagging skills

Ross Greene
www.livesinthebalance.org

Our Well of Coping Capacity

- Reservoir always changing
- Some more abundant than others
- Some days better than others
- Empathize, support and teach rather than punish, shame and demean

A framework to simplify how we think about and manage our feelings and states.

The ZONES Framework

What it IS

- A teaching tool
- A thinking framework
- A way to nurture development of skills
- Supportive in nature

What it ISN'T

- A discipline model
- A behavior approach
- A way to shame for negative behavior
- Punitive in nature

Feelings and States determines Zone

Expression of Zone determines if Expected or Unexpected

Graphic credit to Attention Magazine, Oct. 2012

Goals of The ZONES Curriculum

- To teach the students:
 - Identify their feelings and levels of alertness
 - Effective regulation tools
 - When and how to use tools
 - Problem solve positive solutions
 - Understand how their behaviors influence others' thoughts and feelings
- And ultimately...
 - Independent Regulation!

What Was Needed:

- A tool to help students regulate their emotions as well as sensory needs
- Strategies to address lagging skills in executive functioning and social cognition
- A systematic, visual way to classify the different ways we feel
- A simple, concrete tool that is easy to refer to and understand

Incorporated Ideas From:

- The Incredible 5-Point Scale, by Kari Dunn Buron & Mitzi Curtis
- Cognitive Behavior Management Theory
- Social Thinking®, by Michelle Garcia Winner
- Systemitizing Theory, by Simon Baron-Coen
- Central Processing Theory, by Uti Frith
- The Alert Program®, by M.S. Williams & S. Shellenberger

Evidence Based Practice v.s. Practice Based on Evidence

- Zones Concept is grounded by science and based on immense evidence:
 - Central Coherence Theory
 - Theory of Mind
 - Systemizing Theory
 - Self-Management
 - Cognitive Behavior Management
 - Executive Functioning
 - Social Thinking
- Literature Review on www.zonesofregulation.com
- Featured as a "Promising Practice" in *Attention Magazine* (October, 2012) and in AOTA's SISIS
- Qualitative Evidence and positively reviewed by experts

Four ZONES used to describe levels of alertness and feelings:

- Blue Zone:** sad, sick, tired or bored.
- Green Zone:** in control, calm, happy, ready to learn.
- Yellow Zone:** more intense emotions & states but able to maintain control, worried, frustrated, silly, excited, scared, overwhelmed
- Red Zone** is out of control, elated, angry, wild, or terrified.

Important Points

- There is no "bad" zone
- All of the zones are expected in different times and circumstances
- Learn to manage one's zone according to personal goals, social context and environmental demands
- Create a culture where everyone experiences the Zones
- You can be in more than one zone at a time
- Some emotions can fall into more than 1 zone

Where to Start?

Lesson 1 and Adaptations: Introducing Students to The Zones

- Become familiar with The Zones
- Increase emotions vocabulary
- Increase recognition of facial expressions

THE ZONES OF REGULATION®

Blue Zone	Green Zone	Yellow Zone	Red Zone
Blue Zone Tools Stretch <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	Green Zone Tools Drink water <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	Yellow Zone Tools Deep breaths <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	Red Zone Tools Take a break <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>

Copyright © 2011 Leah Kuypers, MSW, LLC. Published by SocialThinking.com

Using Children’s Literature

- Match character to corresponding zone
- Make connections:
 - “Tell me about a time you felt ...”
 - “Show me how ... looks on you.”

Teaching Zones to Younger Children

- 2 basic emotions per Zone
- Pair 2-3 tools for each Zone
- Create a routine to follow

“What Zone Are You In?”
The Friendship Ship by Erica Bland
 Songs to encourage social communication and emotional regulation in young children

Available on Amazon, iTunes &
<http://thefriendshipforkids.com/>

Visuals for Students to Check-In

Check In

Assessing students' awareness

Zones Flip Book for Desk

Is it *Get Back to Green* or *Manage the Zone* one is in?

- We CAN'T change the way students feel, we CAN help them manage those feeling states
- Talk about the expected Zone for the social and environmental context
- Compare the Zone student is in verse the Zone of the Context
- Help student problem solve tools to manage their Zone to keep those around them comfortable and meet their goals.
- NEVER make them feel bad about the Zone they are in. Support them in controlling the feelings they have.

Supporting Students in Managing their Zones

1. Check your Zone
2. Is it expected or Unexpected?
3. What is a (yellow) zone tool to manage it?

OR

1. What Zone is Expected here?
2. What Zone are you in?
3. Can you think of a tool to help you in your Zone so everyone is comfortable and you meet your goals?

Exploring Emotions & Zones in Others

- Pairing facial expressions with emotions
- Gain awareness of how others perceive people in the different Zones
- Understand how one's behavior can change/affect others' feelings and Zones

Learning to ID Zones in Self

Me in the Yellow Zone

2nd Grade Student

This is a picture of me in the **YELLOW ZONE**

My face and body clues are:

- Clenching ready to fight
- Fists about to clench
- Pressured speech

I feel in the **Yellow Zone** when there is a problem that I think is big

Building Awareness

- Voice tone, rate, volume
- Heart rate and breathing
- Thinking abilities and patterns
- Facial expressions
- Body language
- Gestures/actions
- Muscle tension

Draw a Picture of Self in Each of the Four Zones

Me in the **Blue Zone**

8th Grade Student

Learning activities tailored to different ability levels

Understanding Different Perspectives

Social Behavior Maps (SBM)

- Manage your Zone to match what is “expected” for that environment/context
- Allows students to reflect on how their actions affect others’ feelings and perspectives and consider likely outcomes based on behaviors
- Create a SBM for the different Zones
 - How the Blue, Green, Yellow and Red Zone can be “expected” vs. “unexpected”
 - Map out use of tools vs. staying in unexpected zone

Michelle Garcia Winner, 2005
www.socialthinking.com

Expected Behaviors	How they make others feel	Positive outcomes for you	How you feel about yourself
→	→	→	
Unexpected Behaviors	How they make others feel	Negative outcomes for you	How you feel about yourself
→	→	→	

Michelle Garcia Winner, 2005
www.socialthinking.com

Graphing My Zones with Perspective Taking

Jack's Zones for the Day: 11/5/2008

Data Driven Services

- Compare graphs over course of time
 - Does student’s day become more regulated?
 - Look at antecedents to dysregulation (i.e. always in math)
 - Notice what is working (i.e. consistently managing self well in P.E. and recess)
 - Help to inform us what we could do different in future

Exploring Various Types of Tools

Understanding ZONES Tools

- Blue Zone tools** help wake up our bodies, feel better, and regain focus.
- Green Zone tools** help us stay calm, focused and feeling good. These are often proactive strategies.
- Yellow Zone tools** help us regain control and calm ourselves.
- Red Zone tools** help us stay safe and start to calm down.

Tips for Handling an Unexpected Red Zone

- Pre-teach Red Zone tools
- Safety is first priority
- Limit verbals
- This is not a teachable moment
- Validate the student's feelings
- Evoke some of the emotion in yourself
- Give them time and space
- Process later using STOP, OPT and GO Solution Finder (Reproducible GG)

-Siegel and Byrson

Reflecting on how sensory supports, thinking strategies and calming techniques can help us

ZONES Tools Worksheet					
Name of Tool	Circle the zone or zones you think the tool would help in.				
Belly Breather	Blue	Green	Yellow	<input checked="" type="radio"/> Red	None
Drink Water	Blue	<input checked="" type="radio"/> Green	Yellow	Red	None
Drink ^{plenty} fluids	<input checked="" type="radio"/> Blue	Green	Yellow	Red	None
More ^{than 100} words	Blue	Green	<input checked="" type="radio"/> Yellow	Red	None
My Calming ^{response}	Blue	Green	Yellow	<input checked="" type="radio"/> Red	None
Drink medicine	<input checked="" type="radio"/> Blue	Green	Yellow	Red	<input checked="" type="radio"/> None
Lazy ^{4-8"} Breathing	Blue	Green	<input checked="" type="radio"/> Yellow	Red	<input checked="" type="radio"/> None
Break	Blue	Green	Yellow	<input checked="" type="radio"/> Red	<input checked="" type="radio"/> None
Talk to Adult	<input checked="" type="radio"/> Blue	<input checked="" type="radio"/> Green	<input checked="" type="radio"/> Yellow	Red	None
Listen to music	<input checked="" type="radio"/> Blue	<input checked="" type="radio"/> Green	<input checked="" type="radio"/> Yellow	Red	None
Take a break	<input checked="" type="radio"/> Blue	<input checked="" type="radio"/> Green	<input checked="" type="radio"/> Yellow	<input checked="" type="radio"/> Red	<input checked="" type="radio"/> None
Exercise ^{regularly}	Blue	<input checked="" type="radio"/> Green	Yellow	Red	<input checked="" type="radio"/> None
	Blue	<input checked="" type="radio"/> Green	Yellow	Red	None

Sensory Supports

Introducing The Zones Picture Studio, the new educational content in the Zones of Regulation App. Boost emotional awareness by reflecting on scenarios and snapping a photo of how the scenario would make a student's body look and feel.

HOURS OF LEARNING AND FUN!

Available on the App Store

Available on the Mac App Store

ANDROID APP ON Google play

Available on amazon

Apple, the Apple logo, iPhone, iPad, iPod touch, and Mac are trademarks of Apple Inc., registered in the U.S. and other countries. App Store is a service mark of Apple Inc. Google Play is a trademark of Google, Inc. Android is a trademark of Google, Inc.

Size of the Problem

- Big picture thinking and objectivity
- Perspective taking
- Egocentric versus exocentric application

Size of the Problem Worksheet
Big vs. Little Problems

5
4
3
2
1

Michelle Garcia Winner, 2005
www.socialthinking.com

Flexible Thinking vs. Rockbrain®

Can be used in conjunction with Superflex© Curriculum

- Address cognitive flexibility
- Increase perspective taking
- Make visual and able to manipulate

Superflex Curriculum
Madrigal and Winner, 2008
www.socialthinking.com

The Inner Coach vs. The Inner Critic

The ZONES of Regulation® Reproducible 1

Inner Coach

Inner coaches help us use positive self-talk to give us the courage and strength to get through stressful situations.

Difficult times I may need my inner coach are:

My inner coach reminds me to use strategies to keep myself calm.

To help me get to the Green Zone, my inner coach reminds me to:

My inner coach also helps to keep positive thoughts in my head so I can be successful.

My inner coach might say to me:

Help student recognize + & - thought patterns

- "I hear your Inner Critic. What can your Inner Coach say back?"

Adaptations for younger students:

- Give + and - self-talk a name
 - Mr. Happy and Mr. Mean
- Draw a picture of each
- Include speaking bubbles

The Zones of Regulation® Reproducible 2

_____ 's **Toolbox**

Blue Zone Tools	Green Zone Tools	Yellow Zone Tools	Red Zone Tools

Copyright © 2011 Leah M. Kuypers
This page may be copied for the purposes of educating students and other professionals.

Toolbox for Older Students

Individualize tools for each student.

Use visual to prompt tool use.

Zones Poster with Visuals of Tools

We all work on Self-Regulation!

Consider your Zone tools that help you self-regulate:

- Sensory supports
 - Exercise, oral, fidgets, music
- Emotional Regulation
 - Calming strategies
- Executive Functioning
 - Organization strategies
 - Thinking strategies
- Social

Learning to use
our
tools as soon as we
move into the less
regulated states.

When To Use My Yellow Zone Tools

How my body feels: _____

In the Yellow Zone, _____

I look: *tense, fists clenched, angry face*

I feel: *anxious, frustrated, mind is racing*

I act: *louder voice, unkindly words*

Adapted for The Zones of Regulation® from the original Anxiety Curve in Ewens and Curtis' The Incredible 5-Point Scale (2003), www.Spokebooks.com.

Tracking My Tools

Tools I Can Try:	Did It Work?
Bouncing Insekt	Yes
Belly Breather	Yes
Jumping Jacks	Yes
Size of problem	Yes
The Emojizer	Yes
Superflex Thinking	Yes
Think Cool Thoughts	Yes
Yawning	Yes
Drinking Water	Yes
Fidget	Yes
Pa-Shani-Pa	Yes
Work but breathe	Yes
Ignore the problem	Yes
Look at the good side	Yes

Final the Antinoble and Antinoble

Yes No

Students Self-Reflect and Monitor Tools

Solution Finder Worksheet
 Problem: *Student gets in my face*

Handwritten solutions in a thought bubble:
 Hit push back her
 yell at her
 tell a teacher
 load on her
 walk away or ignore her
 ask my teacher
 Belly Breaths

Think about a situation when you had (or anticipate having) a difficult time STOPPING and staying in the Green Zone.

Use this STOP, OPT, and GO Solution Finder Worksheet to brainstorm all of the OPTIONS you have — good and bad. This includes using your tools as well as the choices that aren't so good, like losing your cool.

- Consider each option.
- Take a yellow or red marker and cross off each option that would cause you to go into those zones.
- Take a green marker and circle the best option(s) to go with.

My best option is: *ignore her, use inner coach, Belly Breaths*

Problem Solving with Stop, Opt and Go

Applicable to... Nearly Everyone!

- Learning activities provided for:
 - Preschool & elementary age students
 - Upper grade level students
- Can be adapted to reach nonverbal students or ones with lower cognition
- Used successfully with adults

Putting the Zones into Practice

- Collaboration with parents and professions is essential!
- Relevant for a multi-disciplinary team
 - SLPs: social cognitive skills, EF, emotional awareness, communication
 - OTs: self-regulation skills, EF, social skills, learning and management of tools
 - Psych Field: Emotional awareness, tools
 - Teachers and Aides: Daily implementation, reinforcement, generalization
 - Counselors/Social Workers: Bridge between Sp. Ed. & Reg. Ed, individual intensive instruction

What Our Role Can Look Like

- School Wide
 - Work with admin to see what student body’s needs are
 - Inservice/Educate staff on concepts and strategies to enhance the social emotional skills of all students
 - Help foster a supportive culture with common language
 - Consult on problems
 - Provide resources for staff
 - Work with team on rolling it out

What Our Role Can Look Like

- Whole class
 - Push in lessons for regular education classrooms
 - Student generalizes skills with teacher reinforcement
 - Supportive culture: we all work on self-regulation
 - Common way for teacher to approach behavior needs for all students
 - Ongoing coaching and consulting with teacher

What Our Role Can Look Like

- Small groups
 - Students with similar needs together learn and practice critical skills
 - Builds a supportive community
- Individual therapy
 - Intensive intervention
 - Significant individualization to meet needs
- Assist in carry-over between home/community/school environment

How Does The Zones Mesh with Other Strategies/Approaches?

- The Zones is not a stand alone concept
- Best when infused with what student already knows and can build from
- Integrate into the Positive Behavior Support Plan and RTI
- Incredible 5-Point scale, Second Step and Alert Program can be used in conjunction

Zones with 5-Point Scale

	Feels Like	Looks Like	Tools to Help	What Adults Can Do
5 Red Zone	Out of Control	Going all over the place, throwing stuff, can't think, impulsive, yelling, swearing/unfriendly words, intense tone, clenched fists, angry face, body tense, brain gets stuck, think a problem is big, negative thoughts	Blanket, sour, think about the size of the problem, inner coach, flexible thinking, sensory area	Give space, limit talking
4 Low Red High Yellow	Engine High, Excited/ Escalated/ Need to Calm Down	Negative thoughts, think a problem is big, brain gets stuck, voice gets loud, throw things, name calling, stronger refusal to do things	Blanket, sour, think about the size of the problem, inner coach, flexible thinking, give space, sensory area	Give space, limit talking
3 Yellow Zone	Excited/Starting to Escalate/A bit Annoyed/Silly	Breathing a little faster, stomach feels a little weird, feet tap, fidget with hands, wander off/don't pay attention, lips become smaller, big eyes or eye roll, say "sigh", heart kinda fast, breathing is heavier or holding your breath, higher pitch voice, arms moving faster/body seems more loose, think a problem is big, brain gets stuck, goofy, tickling or touching people when they don't want to be, refusal to do things	Blanket, sour, think about the size of the problem, folding art, inner coach, flexible thinking, sensory area	Ask what they can do to help, offer tools, distract
2 Green Zone	Calm/Regulated	Calm, relaxed muscles, focused, normal voice volume and friendly, smiling or neutral face, heart beating normal, breathing is regular	sour, keeping hands busy, folding art, flexible thinking, inner coach	Stay supportive, "nice job staying at a 2", check in
1 Blue Zone	Sleeping/Tired	Could be asleep, really relaxed muscles, brain is moving slow, quieter voice/maybe mumble, eyes partly closed, long face, heart beating slow, breathing slower	Walk, Chew Gum, sour, inner coach, flexible thinking	Offer tools, check in, give space then check back in

Assessment and Data Collection

- Observation
- Interview
- Behavior Rating Inventory of Executive Function® (BRIEF)
- Sensory Processing Measure (SPM) or Sensory Profile
- Behavior Assessment System for Children, Second Edition (BASC-2)
- Social Skills Rating System (SSRS)
- ILAUGH Model-informal social cognitive assessment by Michelle Garcia Winner)
- SCERTS Model- Informal measure examining regulation abilities and mutual vs. self-regulation (Prizant et al)
- Self-Regulation Data Collection (available on www.zonesofregulation.com)

Useful Websites...

- www.zonesofregulation.com
- www.5pointscale.com
- www.socialthinking.com
- www.executivefunctiontherapy.com (Sarah Ward)
- www.rti4success.org
- www.livesinthebalance.org (Ross Greene)
- www.jillkuzma.wordpress.com
- www.kimochis.com
- www.mscd.edu/extendedcampus/toolsofthemind/
- www.thegraycenter.org
- www.spdfoundation.net
- www.braingym.org
- www.autisminternetmodules.org
- www.alertprogram.com

References and Resources

Amen, D. (1998). *Change your brain, change your life*.

Ayres, A. J. (1972). *Sensory integration and the child*.

Barkley, R. A. (1997). Behavior inhibition, sustained attention, and executive functions: Constructing a unifying theory of ADHD. *Psychological Bulletin*, 121(1), 65-94.

Blair, C., & Razza, P. (2007). Relating Effortful Control, Executive Function, and False Belief Understanding to Emerging Math and Literacy Ability in Kindergarten. *Child Development*, 78(2), 647-663.

Bronson, M. (2000). *Self-regulation in early childhood*.

Buckley, A. *The kids yoga deck*

Buron, K. D., & Curtis, M. (2003). *The incredible 5-point scale*.

Cain, J. (2000). *The way I feel*.

Curtis, J. L. (1998). *Today I feel silly & other moods that make my day*.

Dawson, P. and Guare, R. (2009) *Smart but Scattered*.

Dennison, P., & Dennison, G. (1994). *Brain gym: Teachers revised edition*

Greene, R. W. (2006) *The explosive child*

References and Resources Continued

Kopp, C. (1982) *Antecedents of self-regulation: A developmental Perspective*

Kuypers, L. M., (2011). *The zones of regulation: A curriculum designed to foster self-regulation and emotional control*.

Leibermann, D., Giesbrecht, G.F., & Muller, U. (2007). Cognitive and emotional aspects of self-regulation in preschools. *Cognitive Development*, 22(4), 511-529.

Madrigal, S. & Winner, M. G., (2008). *Superflex: A superhero social thinking curriculum*.

Miller, L. J. (2006). *Sensational kids*.

Myles, B. S., Cook, K. T., Miller, N. E., Rinner, L., & Robbins, L. A. (2000). *Asperger syndrome and sensory issues*.

Prizant, B., Wetherby, A., Rubin, E., Laurent, A., & Rydell, P. (2006). *The SCERTS model: A comprehensive educational approach for children with autism spectrum disorders*.

Sautter, E. & Wilson, K., (2011). *Whole body listening Larry at school/home*.

Siegal, D. & Byson, T. P. (2011). *The whole-brain child*.

Williams, M. S. & Shellenberger, S. (1994). "How does your engine run?" *A leader's guide to the alert program for self-regulation*.

Winner, M. G., (2005). *Think social! A social thinking curriculum for school-age students*.
