Strategies for Fidgety Kids

Note: Medication is used 5% more in the US than in any other country. Medication is not effective for 1 out of 5 ADHD students. We can’t change the student but we can change the environment that exacerbates their condition. The mind of a fidgety kid needs external structure in place and consistently supported. Be positive with these students.

Talks Excessively:

· Allow opportunities for verbal expression (sticky notes or picture if afraid they’ll forget)

· Speak to the student alone to state expectations and enforce them (post rules and refer to them when student is not complying-use talking cards)

· Let student interview another student (set expectations and structure)

· Use signals (pencil behind ear=student cannot talk, pencil on table=student can talk; rub ear=listen and don’t talk)

Fidgets with Hands and Feet:

· Provide periodic exercise (pass out or collect papers, materials)

· Provide fidget object (stress ball, aquarium tubing on pencil, bungee cord on desk, velcro under desk, mouse pad for pencil tappers, grass welcome mat strip on lap)-give instruction on how to use fidget object appropriately and check for understanding of instruction while using fidget object

· Assign active activity

· Provide opportunities and space for movement (work standing with a clipboard, use move and sit cushion or swim ring partially inflated, tall kneel or one knee kneel while working

· Provide hands-on learning projects

Runs About or Climbs When Inappropriate:

· Provide periodic exercise (run errand right before giving directions)

· 5 minute run in the gym

· Set clear expectations for the environment but reasonable for the child

· Reward for sitting (X# of craft sticks <Popsicle sticks>for time period-if have any left get____)

· Class job (straighten books, realphabetize encyclopedias)

Gets Out of Seat:

· Provide periodic exercise

· Provide more space (tape of square around desk for movement, tie string to desk leg and student can go as far as string reaches)

· Assign second seat (structure when can and cannot change seats such as cannot move to second desk during directions)

· Allow student legitimate reasons to be out of seat such as to help teacher, another student

· Provide out of seat opportunities (sharpen these pencils, put these materials away, take this to rm.___, take note to teacher next door or in other building depending on what student needs)

· Reward for time spent in seat

· Use timer (set for reasonable amount of time student must remain in seat before getting up)

Difficulty with Indoor Leisure Activities:

· Provide soothing music (70 beats per minute is best-same as average heart beat)

· Offer variety of activities (make them activities you can tolerate and child can handle)

· Teach relaxation techniques (tense entire body for 10 seconds then relax, count backwards from 10)

· Use headphones

· Play whisper games (quiet ball)

· Pair with a quiet child

“On the Go” or “Driven by a Motor”:

· Provide periodic exercise (borrow objects from other teachers to have child return during the day)

· Teach relaxation skills

· Build in break time

· Give active tasks

· Use weight bearing activities (push boxes, chairs, etc. or carry stack of books across the room or down the hall) before directions or task that requires sitting

Blurts Out:

· State expectations and reinforce (use talking cards, talking stick)

· Acknowledge hand raising

· Have student write answer before raising hand

· Award token for waiting turn (move paperclips from one pocket to the other when blurting out – if any paperclips left in original pocket child receives ____)

Difficulty Waiting Turn:

· Provide alternate activity while waiting (job in the room until time to line up, using math facts cards in line)

· Teach procedures for lining up

· Contract for waiting

· Games for waiting (one child steps out of line and looks for a quiet child and takes that child’s place, the second child repeats)

· Teach procedure when needs your help and must wait (skip problem, work from the back, read, practice handwriting)

· Gradually increase waiting time (timer from www.timetimer.com does not tick)

Difficulty Organizing Task:

· Give step by step directions one at a time

· Give step by step directions in writing

· Demonstrate graphically (draw a map of placement of items in desk)

· Provide model (take picture of way desk should look with digital camera)

· Color code system (all materials related to reading are red, all math materials are blue, etc.)

· Use assignment book or agenda

· Use Chart with pictures for schedule for non-readers

· Checklist of materials needed for specific class sessions such as reading, math, science

Does Not Follow Through on Instructions and Fails to Complete Work:

· Use checklists

· Reward each step completed (When you do ___, you can…)

· Use a “report card” for completion of work

· Offer incentives for completion of work

Loses Things Needed for Tasks:

· Provide checklists (materials needed for homework)

· Have name on all supplies

· Have “launch pad” and “recovery station” (area to get ready for task and straighten up after task)

· List required materials on notebook cover

· Have a class work station with extra supplies for those lost

· Have a homework demonstration (one child brings book bag to front and shows needed materials as teacher lists them)

Forgetful in Daily Activities:

· Use an agenda

· Provide checklist (pictures for younger children)

· Create a “To Do” list

· Use a dry erase board to list so can change as needed

· Discuss activities for the day

· Use color coded materials

· Do2learn.com for pictures for schedule or rebus directions

· Physical prompts (rubber band on wrist, check mark on back of hand, dot on pointer finger)

Difficulty Sustaining Attention:

· Communicate in multi-sensory way (continents to the tune of “Are You Sleeping” while point to large map)

· Break into small chunks (do this much now, do this much now)

· Make it interactive (child copies what teacher does, put it to nursery rhyme song, create a “cheer”)

· Alternate between easy and difficult tasks

· Keep lessons short

· Give short breaks

· Echo clap to bring back (Clap once if you can hear my voice)

· Finger switch (thumb on one hand and pointer on the other, on signal switch)

· Hand switch (hand on nose, bring other hand across face and put on ear, on signal switch)

Does Not Seem to Listen When Spoken To:

· Look child in the eye and call name

· Alert to question (____, I’m going to ask you a question. The question is …)

· Maintain physical contact (hand on arm or shoulder for those who respond to touch)

· Use words like “Ready”, “Look” or “Eyes on Me”

· Sing directions

Focused on External Stimuli:

· Seat student up front, to side, away from external stimuli

· Provide “White noise” or music

· Study carrels (two folders taped together and laminated)

· Arrange stimuli to correspond to task at hand

· Use headphones (OTs have headphones that block all noise)

