
Taking a Break: Using a Calm Down Area at Home

1 ChallengingBehavior.org | National Center for Pyramid Model Innovations

Taking a Break: Using a
Calm Down Area at Home

A calm down area provides a child a place to calm down and take a break.
It is one strategy that might be used when children are feeling anxious, stressed, or
overwhelmed. Families can help children learn how to take a break from activities or
interactions that are challenging to them. Just like adults, young children might react to
stress, frustration, and disappointment by becoming angry, shouting, refusing help from
adults, or engaging in other challenging behaviors. Adults might use helpful strategies
such as self-talk, deep breathing, or taking a break when they are feeling the need to take
a break and calm down. The calm down area provides children with a place to let go of
strong emotions and begin to feel calm and ready to engage with others again.

Getting Started
The calm down area or calm down spot does not need to require a lot of space. It might be a chair that your child prefers, a group
of toys that you child likes that are in a bedroom, or an area where you place a basket of calming toys. The only requirement is
that it is an area that is quiet, away from interactions with others, and soothing for the child.

When you create your calm down area, think of things that your child already uses to calm down. They might be stuffed
animals, a favorite pillow, a puzzle, squishy toys, or books. Put those in the calm down spot.

Show your child that you have created a calm down area and let your child know that they can use the area when they need
to “feel better”. You might explain to your child that sometimes you go to a calm down spot that helps you feel better
(e.g., “When I am feeling frustrated with my
work, sometimes I lay down on the couch.”).

Encourage your child to play with what you
have put in the spot. You might add a visual
that helps the child take deep breaths (link)
or a social story like “Tucker the Turtle ….”
(link) that might help your child calm down.
Encourage your child to get familiar with the
calm down area when they are calm. This will
give them a chance to explore the items in the
calm down area and figure out what is most
soothing and calming.

When you think your child might benefit
from the calm down area, remind your child
that they can go to the calm down area to feel
better or guide your child to it (e.g., “I am
going to help you go to your calm down spot
so you can feel better.”).

https://challengingbehavior.cbcs.usf.edu/docs/Smell-Blow.pdf
https://challengingbehavior.cbcs.usf.edu/docs/TuckerTurtle_Story_Home.pdf

Taking a Break: Using a Calm Down Area at Home

2 ChallengingBehavior.org | National Center for Pyramid Model Innovations

Tips for Using
 ▶ The calm down area is not used for punishment.
Do not “send” your child there or use the calm down
area as a punishing consequence (e.g., “If you don’t calm
down, you will need to go to the calm down spot.”). Your
instructions to your child about the use of the calm down
area should be supportive (e.g., “It sounds like you are
feeling really frustrated right now. I can help you go the
calm down spot so that you can feel better.”).

 ▶ Help children use the calm down area BEFORE
they experience a meltdown or tantrum. Try to
notice when your child is nearing frustration or starting
to get overwhelmed and redirect them to the calm
down area. Look for signs like whining, crying, or other
behaviors that happen before your child experiences very
strong emotions to help you know when the calm down
area might help them feel better.

 ▶ While your child is in the calm down area, try to
limit interactions and distractions. Help siblings and
other family members understand that they should not
interact with your child when they are using the calm
down area.

 ▶ Check-in with your child once they are calm.
Provide feedback and positive attention to your child
for using the calm down area (e.g., “I noticed you read
a book in the calm down corner. It looks like reading a
book helped you feel better.”).

 ▶ Once your child is calm, discuss their emotions.
Help them compare how they might have felt before and
after using the calm down area (e.g., “Before you went to
the calm down area you were crying and very sad. How
do you feel now?”).

National Center for Pyramid Model Innovations | ChallengingBehavior.org
The reproduction of this document is encouraged. Permission to copy is not required. If modified or used in another format, please cite original
source. This is a product of the National Center for Pyramid Model Innovations and was made possible by Cooperative Agreement #H326B170003
which is funded by the U.S. Department of Education, Office of Special Education Programs. However, those contents do not necessarily represent
the policy of the Department of Education, and you should not assume endorsement by the Federal Government.

Pub: 07/07/20

https://ChallengingBehavior.org
https://osepideasthatwork.org/
https://www.usf.edu/

