

Talking Matters

www.talkingmatters.com.au Ph: 8255 7137
 Helping your child to reach their potential

Using your feeling book

This book is designed to help children develop understanding of their emotions and how to manage them, as well as to understand the emotions of others and appropriate ways to respond. It is based around ideas presented in various workshops by Tony Attwood and further information about developing awareness and management of feelings can be found in his numerous publications and on his website <http://www.tonyattwood.com.au/>

The book provides printable pages which can be used in any order and adjusted to the needs of different children. The pages can be completed using writing, drawing, photos or symbols depending of the child's language and literacy levels. Pages of words and symbols are included at the end which can be used as needed.

It is usually recommended that children begin by talking about their own emotions and how to recognise them, then later moving onto the emotions of others, such as parents, teachers, siblings and friends. The pages include "my feelings" type pages and pages that can be used to discuss other people in the child's life.

It is usually best to start with "happy" as some of the "things that make me happy" can be used later as strategies to "fix" the other negative emotions. Next you can move through sad and angry feelings. You may then go onto some of the more subtle emotions from the lists with older children.

The thermometer pages are designed to help children understand the degree of emotion, such as "a little bit happy/angry" to "very, very happy/angry". Children can then learn that different strategies are needed to "fix" different levels of feelings. It can also be used to help children learn to recognise early more subtle emotions and to use an appropriate strategy before things escalate to higher levels.

The child may begin completing the book with an adult such as a parent, therapist, teacher or SSO. It is ideal if one emotion is done in a session and then the child uses the book at home or school for a week or so, thinking about the target emotion, looking for the emotion in real situations, both in themselves and in others. They can record what they see in the book and discuss it before moving onto another feeling. This will help the child transfer skills learned into real situations.

My feeling book

Talking Matters

When I feel

my face looks

My feeling book

Talking Matters

When I feel

my body feels

My feeling book

Talking Matters

Things that make me feel

My feeling book

Talking Matters

Feeling

What makes me feel that?

Feeling

How can I fix the feeling?

My feeling book

Talking Matters

Things that
make

A large, empty rectangular box with a thick yellow border, intended for a child to draw or write about things that make them feel a certain way.

feel

A second large, empty rectangular box with a thick yellow border, identical to the first one, for drawing or writing.

My feeling book

Talking Matters

When

feels

their face looks

My feeling book

Talking Matters

When

feels

their body is

My feeling book

Talking Matters

Things
that make

feel

My feeling book

Talking Matters

When

feels

I can

Bag of tricks to fix feelings

My feeling book

Talking Matters

When I feel

I can fix the feeling

by

Then I will be okay

My feeling book

Talking Matters

sad

afraid

embarrassed

disappointed

angry

hurt

terrified

worried

mad

lonely

naughty

My feeling book

Talking Matters

happy

excited

proud

curious

shy

special

confused

My feeling book- things to do

Talking Matters

talk to someone

read a book

count to ten

play with favourite toy

sit and think

look at nice things

go to my room

draw or write

My feeling book

Talking Matters

loud noises

bumping

someone mean

doing work

things getting broken

playtime ends

changes

bright lights

being left out

waiting

can't have

hug

My feeling book

Talking Matters

say sorry

stay with them

be kind

give a hug

ask "are you okay?"

be a helper

talk nicely

ask to play

My feeling book

Talking Matters