
Backpack
Connection Series
About this Series
The Backpack Connection Series was created
by TACSEI to provide a way for teachers and
parents/caregivers to work together to help
young children develop social emotional skills
and reduce challenging behavior. Teachers
may choose to send a handout home in each
child’s backpack when a new strategy or skill
is introduced to the class. Each Backpack
Connection handout provides information that
helps parents stay informed about what their
child is learning at school and specific ideas on
how to use the strategy or skill at home.

The Pyramid Model
The Pyramid Model is a framework
that provides programs with guidance
on how to promote social emotional
competence in all children and design

effective interventions that support young
children who might have persistent chal-
lenging behavior. It also provides practices
to ensure that children with social emotional
delays receive intentional teaching. Programs
that implement the Pyramid Model are eager
to work together with families to meet every
child’s individualized learning and support
needs. To learn more about the Pyramid Model,
please visit challengingbehavior.org.

More Information
For more information about this topic, visit
TACSEI’s website at www.challengingbehavior.
org and type “hitting” in the Search Box in the
upper-right corner of the screen.

www.challengingbehavior.org
Reproduction of this document is encouraged. Permission to copy is not required.

Addressing

Behavior
Like many parents and caregivers, you may

have found yourself in a situation where,
despite your best efforts, your child continues
to hit and push you or other children. To begin
to address this behavior, it is important to
understand that your child has his own opinions
and probably wants to do more things for
himself, yet he may not have the language skills
or impulse control to make those things happen.
This experience can be frustrating for him and
his first reaction might be to hit or push. Young
children often express difficult emotions such as
frustration, anger or embarrassment by acting
out physically. Many children do not know a
different way to handle difficult emotions.
Parents often feel embarrassed by this behavior
and frustrated when it continues. When
parents spank, laugh or ignore the hitting and
pushing, they are telling their child that it is
acceptable to hit and push. New behaviors
that the child can use instead of hitting need
to be taught and modeled by parents and
caregivers. With patience and time, you can
teach your child appropriate ways to handle
disappointment and frustration that will allow
him to feel confident and successful when
playing with friends and siblings.

Try This at Home
 � Read the book Hands Are Not for Hitting by

Martine Agassi. This story helps children
understand why they feel like hitting and
teaches things they can do instead. Go to
http://csefel.vanderbilt.edu/booknook/hands/
hands_new.pdf where you will find many ideas
you can use when reading this story with your
child to help her understand how to use her
hands in an appropriate way.

 � Teach your child about her emotions. Notice
and label a variety of feelings. “I see that you
are getting angry. Your hands are in fists
and your face is scrunched up! You can tell
me that you are mad, but you can’t hit me.”
To learn more about teaching emotions, go
to challengingbehavior.org and read the
Backpack Connection series handout titled How
to Help Your Child Understand and Label Emotions.

Brooke Brogle, Alyson Jiron & Jill Giacomini

How to Help Your Child
Stop Hitting and Pushing

 � Trace your child’s hands on a
piece of paper and place them
on the wall. Teach her
to push on the paper
on the wall when
she is frustrated or
disappointed. With
enthusiasm, tell her,
“You are getting out the
frustration in your body! What
a great way to deal with your
feelings!”

 � Tell your child what she can do! You can say
to her, “When you are frustrated, you can
scream into a pillow, push on the wall or say
“help please.”

Practice at School
Children learn safe and healthy ways to express
their emotions at school through stories,
puppets or role playing. Teachers also post
class rules showing children that we keep our
friends, selves and toys safe. If a child hits or
pushes another child at school, teachers first
give attention to the child who is injured and
have the other child help her feel better. This
could include getting an ice pack, offering
her a hug or bringing her a stuffed animal to
hold. Once the injured child has been helped
and everyone is calm, teachers talk to the child
who hit. Together, they talk about how he was
feeling and think of a different way he could
have handled the situation.

The Bottom Line
Aggressive behavior, like hitting or pushing,
happens when a child does not know how to
handle strong emotions. While parents must
tell their child that hitting and pushing are not
ok, it is also important for parents to teach a
new behavior that he can use instead when he
feels angry, frustrated or embarrassed. Parents
can help children learn new, positive ways
to solve problems or express feelings before
aggressive behavior is likely to occur. With
practice and encouragement, children can feel
confident managing their body and emotions.

This publication was produced by the
Technical Assistance Center on Social
Emotional Intervention (TACSEI) for Young
Children funded by the Office of Special
Education Programs, U.S. Department

of Education (H326B070002). The views expressed do
not necessarily represent the positions or policies of the
Department of Education. November 2013.

