


TABLE OF CONTENTS

(Note: If you close out this file and go to the “Contents” file, it is hyperlinked to all of the documents mentioned. If you double click on the title of the file within the Table of Contents, you will be taken directly to that file.)

A User’s Manual

Folder 1 - Getting Started: Tips and Forms

- File A – Toolkit Tips
- File B – Communication is Key
- File C - “My Teacher Wants to Know” questionnaire
- File D – My Teacher Has Observed
- File E – Events and Functions Associated with Problem Behavior
- File F – Daily Routine
- File G – Routine Based Support Guide
- File H – Teacher’s Support Planning Sheet
- File I – Sample Rating Scale 1
- File J – Sample Rating Scale 2
- File K – Sample Implementation Checklist


TABLE OF CONTENTS (continued)

Folder 2 – Buddy System Tips

File A – Buddy System Tip Sheet

File B – “You’ve Got to Have Friends” (CSEFEL article)

Folder 3 – Teacher Tools

File A – Classroom Rules

File B – Stop Signs (big, medium, small)

Folder 4 – Turtle Technique

File A – Helping Young Children Control Anger and Handle
Disappointment (CSEFEL article)

File B – Turtle Technique

File C – “Tucker Turtle Takes Time to Tuck and Think” Scripted
Story

Folder 5 – Visual Strategies

File A – Visual Strategies Tip Sheet

File B – How to Make a Visual Schedule

File C – Classroom Visual Schedule

File D - Centers (choice board, bracelets, necklaces, signs)

File E – Arrival Mini Schedule

File F – First-Then Board

File G – Cue Cards

File H – Activity Sequence Visual (potty, wash hands)

File I –Sample Visuals

Folder 6 – Scripted Stories

File A – Scripted Stories for Social Situations Tips

File B – “I Go To Preschool” Scripted Story (car and bus versions)

File C – “I Can Use My Words” Scripted Story


TABLE OF CONTENTS (continued)

Folder 7 – Circle Time Tips

- File A – “What Do We Do in Circle?” Scripted Story
- File B – Circle Rules
- File C – Circle Mini Schedule

Folder 8 – Feeling Vocabulary

- File A – Enhancing Emotional Vocabulary in Young Children
(CSEFEL article)
- File B – Feeling Faces (black and white version)
- File C – Feeling Faces (colored version)
- File D – Spanish Feeling Faces
- File E – Feeling Wheel
- File F – Feeling Chart

Folder 9 – Home Kit

- File A – Home Kit Description and Contents List
- File B – “My Teacher Wants to Know” Questionnaire
- File C – “I Go To Preschool” Scripted Story (car and bus versions)
- File D – “Getting Ready for School” Visual Mini Schedule
- File E – Use Positive Words

Supplemental Materials

- File A – Folder Labels (files, folder pockets, kit box)
- File B – Storage Binders
- File C – CD Label

