

THE STAMP TREATMENT MANUAL

Exploring Feelings

*for Young Children with
High-Functioning Autism or
Asperger's Disorder*

Angela Scarpa, Anthony Wells and Tony Attwood

CONTENTS

PART 1: INTRODUCTION

1	Overview	10
2	Background: Wandering in the Social–Emotional Terrain	11
3	Treatment Development: March toward Competency	13
4	STAMP	15
5	Session Overviews	17
6	Research Evidence on the Effectiveness of STAMP	23

PART 2: USING THE MANUAL

7	How to Use this Manual	26
8	General Tips	28
9	Suitability for the Group	30
10	Assessments	32
11	Troubleshooting	35
12	Other Practical Issues	37
13	List of Recommended Materials	39
	References	41

PART 3: SESSIONS AND RESOURCES

	STAMP Group Session 1: Exploring Positive Feelings (Happiness)	44
	STAMP Group Session 2: Exploring Positive Feelings (Relaxation) and Anger/Anxiety—Emotional Toolbox Introduction	52
	STAMP Group Session 3: Exploring Anxiety and Anger, and Physical and Relaxation Tools	62
	STAMP Group Session 4: Social Tools	79
	STAMP Group Session 5: Thinking Tools	88
	STAMP Group Session 6: Special Interest Tools	97
	STAMP Group Session 7: Appropriate and Inappropriate Tools	105
	STAMP Group Session 8: Review (Group Story and Create a Commercial)	115
	STAMP Group Session 9: Group Reward/Celebration!	131
	APPENDIX A: CHILDREN’S STORIES USED IN STAMP	137
	APPENDIX B: PARENT ASSESSMENTS	138
	APPENDIX C: CHILD ASSESSMENTS	148

LIST OF RESOURCES

Resource 1	Tools for Emotional Toolbox	59
Resource 2	Review of Emotional Toolbox	60
Resource 3	Physical Tools	69
Resource 4	Relaxation Tools	70
Resource 5	Social Tools	71
Resource 6	Thinking Tools	72
Resource 7	Special Tools	73
Resource 8	If I'm Angry and I Know It and If I'm Anxious and I Know It Songs	74
Resource 9	My Body	76
Resource 10	Exploring Anxiety and Anger, and Physical and Relaxation Tools—Home Project Resource	78
Resource 11	Social Script Cards	85
Resource 12	Social Tools Stories	86
Resource 13	Good and Bad Thoughts	95
Resource 14	My Thinking Tools Story	96
Resource 15	Pictures for Fun Things Children Can Do	103
Resource 16	Toolbox Templates	111
Resource 17	Tool Chart	113
Resource 18	Parent Chart	114
Resource 19	Sample for Our Group Story	121
Resource 20	Behavior Monitoring Sheet	130
Resource 21	Sample Certificate	136

STAMP GROUP SESSION 1

EXPLORING POSITIVE FEELINGS (HAPPINESS)

The primary goal for the first few sessions is to introduce different feelings. Today we will be talking about feeling happy. There are different degrees of feeling happy. The Singing and Story Time Activities are used to prime the children for thinking about happy feelings. The Ruler Game is designed to explore degrees of happiness.

I. Cool Down

Time

10 minutes

Supplies

- Carpet squares or chairs for sitting on
- Butcher paper on easel or whiteboard with markers for rules
- Eraser for whiteboard (mitten eraser works well for children)
- Poster board with schedule and Velcro arrow
- Poster board for sticker chart

Schedule/Activity

Everyone relaxes with a cool down. Say to the children:

☐ The first thing we will do every week is cool down with a stretch and deep breathing. So, everyone stand up and reach to the sky like you are reaching to the sun. Now, try to catch some butterflies with one arm, then the other. Now, scoop down and pick up some flowers. Bring them up to your nose and sniff them with a deep long breath. Great job!

Now that we're cooled down, let's sit back on our carpet squares (or chairs) and go over the group rules.

Tell the children the rules of the group and explain the schedule. The rules will involve the following:

- sit (in your seats or carpet squares)
- look (at the speaker)

- listen (to the speaker)
- calm voices/nice words
- nice hands.

The schedule will always be:

1. Cool Down
2. Welcome
3. Singing
4. Story
5. Activity/Game
6. Snack/Stickers and Goodbyes

Tell the children:

Every time you follow the rules or use the tools we teach you in this group, you can earn a star (or token, point, etc.) and swap them for stickers at the end. If we earn enough stickers, we can have a big reward when the class is over in a few weeks. What would you like your group to work for if you get enough stickers?

Create a group end of program reward. The group members will suggest ideas that the entire group will work towards as reward for obtaining enough stickers at the program (e.g., if the group earns enough stickers, they can have a party).

Each child can earn a sticker for each rule followed, plus other stickers for effort/good behavior during the session. The stickers can be provided immediately after each behavior throughout the session, or you can distribute them at the end of the session, depending on the fit with the group members. It is also fine to provide differential reinforcement with stickers, such that a child earns a smaller sticker for doing a good job with the rule, but can earn a big sticker if they do a fantastic job. Since they are also working towards a group reward, each individual has a goal to do their best to “follow the rules and use their tools” during the individual session, but they are also working as a group for an overall goal. After describing how the stickers will be used, ask the children:

Are the stickers good for you, or for everyone?

The answer is “both” because they will each get stickers, but the entire group can earn the reward at the end of the program.

2. Welcome

Time

10 minutes

Supplies

- Butcher paper/whiteboard with markers for noting each child’s information
- Digital camera
- Handheld mirror (optional)

Schedule/Activity

Say to the children:

 Now it is time for us all to find out about each other!

Introductions—ask each child to tell the group about the following things:

- name
- age
- siblings
- pets
- favorite food
- “Where would you like to go for fun with your family?”

Note: Not all of these topics need to be covered if time is running short.

Take a picture of each person with a happy face. These pictures will be used to make a collage of happy faces. The group will welcome each person with enthusiasm at the beginning of each session. This sets the tone of each session. Since some children may be sensitive to having their picture taken, children can also draw pictures of faces or practice looking in the mirror and making happy faces.

Save copies of these photos for use in Session 8.

3. Singing

Time

5 minutes

Supplies

- Song written on poster with visuals
- Whiteboard or butcher paper to write reasons for understanding and managing our feelings
- CD of the song *If You're Happy and You Know It* to sing along with and CD player (optional)

Schedule/Activity

Ask the children:

 Does everyone know why we are here? In this group, we are going to be explorers who explore different feelings. What is an explorer? An explorer is someone who searches out new things and tries to learn about them. So, we are going to be explorers of our feelings to learn how to manage them. Why do you think we would want to understand and learn how to manage our feelings? What would be good about staying calm?

Get some ideas from the children, but guide them towards the following four reasons:

- to feel better
- to think better
- to stay out of trouble
- to make and keep friends.

After this session, create a poster with these four reasons to post on the wall for all future sessions.

Tell the children:

- ☐ Today we are going to explore the feeling of being happy. To get us in the mood, let's sing the song "If you're happy and you know it."

Sing the song with the following words: If you're happy and you know it, clap your hands (repeat). If you're happy and you know it, then your face will surely show it... If you're happy and you know it clap your hands. (Then repeat with "stomp your feet" and "shout hooray.")

Hold up the poster with visual aids so the children can follow along. Make a game out of it to see "Who can clap, stomp, or shout the loudest?" You can repeat the song several times, if time allows.

Having a CD of the song and words written on a poster board is helpful for the children to follow along with.

4. Story/Discussion

Time

15 minutes

Supplies

- Book
- List of discussion questions with visuals
- Butcher paper/whiteboard and markers
- Handheld mirror

Schedule/Activity

Read a story about happy feelings (e.g., *Mr. Happy* by Roger Hargreaves or *If You're Happy and You Know It* by Jane Cabrera). Explain to the children:

- ☐ Our feelings change all the time. One feeling that most people like is feeling happy. So, let's explore the feeling of happiness.

Present each of the following questions on a card with a visual aid clue to the answer. Using butcher paper or on a whiteboard, write each child's name at the top of the column and their answers for all to see. You can also draw a figure when appropriate or illustrate their responses (like jumping up for energy).

- When do you feel very happy?
- How do we know when we are happy?
- How does your face look? (look in handheld mirror)
- What thoughts do you have? / Do you feel *friendly*?
- How are your energy levels? / Do you feel you have the *energy* to do things you want?
- How do you move your body? / Do you feel *light* or *heavy*?
- How does your voice change?

The main point to get across to the children is that their thoughts are friendly and their body feels energetic and light when they are happy. Also, point out how their faces change when they are happy (e.g., smiling).