

Tucker Turtle Takes Time to Tuck and Think

Adapted 2012 by WestEd Teaching Pyramid
from a scripted story to assist with teaching
the “Turtle Technique”

Original By Rochelle Lentini March 2005

Artwork by Alejandro Castillon, 2011 WestEd

Tucker Turtle is a terrific turtle. He likes to play with his friends at Wet Lake School.

But sometimes things happen that can make Tucker really mad.

When Tucker got mad, he used to hit, kick, or yell at his friends. His friends would get mad or upset when he hit, kicked, or yelled at them.

Tucker now knows a new way to “think like a turtle” when something happens to make him mad.

Step 1

He can **stop** and keep his hands, body, and yelling to himself. He can think, “What am I feeling?” If he is angry, he can stomp his feet and say “I’m mad!”

Step 2

He can **tuck** inside his shell and take **3 deep breaths** to calm down.

Step 3

Tucker can come out of his shell, express his feelings, then **think of a solution** or a way to make it better.

Step 4

Tucker is happy when he plays with his friends and keeps his hands and body to himself. Friends also like it when Tucker stops and “thinks like a turtle” when he gets mad.

If he forgets what to do, his teacher can help him when he is upset. Tucker has fun with his friends at Wet Lake School.

The End!

Something happens

Step 1

Stop.
Think:
What Am I Feeling?

Step 2

teachingpyramid

Go into your shell.

**Take 3 deep breaths and
think calm thoughts.**

1

2

3

Step 3

**Come out of shell,
express your feelings
and think of a solution.**

Step 4

Turtle Technique (CA CSEFEL)

Something happens

Step 1

Stop.
Think:
What Am I
Feeling?

Step 2

1

Go into your shell. Take 3 deep breaths and think calm thoughts

2

3

Step 3

Come out of shell, express your feelings and think of a solution

Step 4

teachingpyramid

Teacher Tips on the Turtle Technique

- Model remaining calm
- Teach the child the steps of how to manage feelings and calm down (“think like a snail”)
 - Step 1: Recognize that something happened.
 - Step 2: Stop. Think: what are you feeling? Acknowledge your feeling and maybe do something physical to let that feeling out.
 - Step 3: Tuck inside your “shell” and take 3 belly breaths to help you become calm.
 - Step 4: Come out, express your feelings, and think of a solution.
- Practice steps frequently (see cue cards outlining each step)
- Prepare for and help the child handle strong emotions and to think of a solution (see “What Can the Child Do?” list)
- Give encouragement and acknowledgement as children make efforts to do the steps
- Involve families – teach the “Snail Technique”

What Can The Child Do?

Help the Child Think of a Possible Solution:
(These are from the Solution Kit)

- Get a teacher
- Ask in a friendly way
- Ignore
- Play
- Say, “Please stop.”
- Say, “Please.”
- Share
- Trade a toy/item
- Wait and take turns
- Set a Timer

Super Turtle Letter

Dear Parent,

Billy was successful today with handling frustration and anger when we ran out of his favorite cracker at snack. When he felt himself getting upset, he stopped, took three deep breaths and decided he would try one of the other crackers. That was a great solution and he really liked the new cracker, too!

You can help Billy at home by asking him what he did at school today when we ran out of his favorite cracker. Ask him how he calmed down. Comment on what a good problem solver he is. Tell him that you hope that he will do that again when he gets frustrated about something.

Thank you so much!

Ms. Laura

Turtle Time Is Great!

This is a place the child goes to play and pretend; he is not “sent” here

Turtle Puppets

FOLKMANIS® Puppets

Puppet Index (Just hit your "Back" button to return to index after clicking links)

- [ANIMAL HAND PUPPETS](#)
- [WEB WILDS PUPPETS](#)
- [CHARACTER PUPPETS](#)
- [FINGER PUPPETS](#)
- [FOLKMANIS SIERRA CLUB PUPPETS](#)
- [STAGE PUPPETS](#)
- [ACCESSORIES](#)

Turtle

- #2021
- Hand Puppet
- 13" Long
- \$25.99 retail

[Buy Now](#)

[Shop](#)

[See Video](#)

[Tips](#)

Baby Turtle sold separately.

Plush, plump and huggable, this Turtle puppet has movable feet and mouth. Grab and pull the front of his shell and he hides inside. Even though he may be shy, he won't be slow to win your affection. Baby Turtle also

Mini Turtle

- #2153
- Finger Puppet
- 4" Long
- \$3.49 retail

This sea Turtle finger puppet has a stretchy fabric body that will fit fingers of many sizes. Animate this little guy by making him duck in and out of his soft velour shell.

Mini-turtle finger puppet

<http://www.folkmanis.com>

