
1/25/18

1

Executive
Function
and Early
Childhood

Objectives

• Gain knowledge of executive function areas and manifestation of
challenges
• Understand the impact of executive dysfunction on child/student

behavior, performance and achievement
• Understand the connection between play and the building of

executive function skills
• Gain knowledge of strategies and tools that support learning

executive functions

Activity: Planning a Trip

• You get an email inviting you to attend your family reunion that is
happening in 6 months at an out of state location. You, your partner,
and 3 children decide to attend. You have a dog and 3 cats.
• Working with 2-3 people, make a list of all the things you need to do

to plan and take the family reunion trip.

What are the characteristics
of a successful independent

learner and productive
citizen?

IN THE WORLD BEYOND SCHOOL…

At work?

In the community?

At home?
In
relationships?

1/25/18

2

Success in School
Top 10 Skills as identified by a survey of 8,000 teachers

•Listen to others
•Follow the steps
•Follow the rules
•Ignore distractions
•Take turns when
you talk

(Elliot & Grisham, 2006)

•Ask for help
•Get along with others
•Stay calm with others
•Be responsible for your
behavior
•Do nice things for
others

Prepares Young People for
Success in Adulthood
Common list of soft skills employers want:

• Social skills/interests/involvement
• Communication skills
• Interpersonal abilities
• Problem solving
• Teamwork
• Adaptability/flexibility

Executive Function Defined

•Cognitive processes that enable individuals to engage
in goal-directed or problem-solving behavior (Council
for Exceptional Children, 2011)

•Allow us to organize our behavior over time and
override immediate demands in favor of longer-term
goals (Dawson & Guare, 2010)

•Who can have challenges with executive function?
Anyone!

CEO and Management
Structure of the Brain

Conductor and Section
Leaders of the Brain

GPS of the Brain Administrative Assistant
Team of the Brain

AKA

1/25/18

3

In Brief: Executive Function

https://www.youtube.com/watch?v=efCq_vHUMqs

Specific Executive Functions

Executive Function Definition Signs of Difficulty

**Emotional Control Regulates emotion to be
appropriate to situation

Easily upset or excited, overreacts,
frequent mood changes

**Inhibitory Control Delays certain activities or
response for sake of others

Distractible or impulsive, cannot
delay gratification

Goal Setting/Planning Setting goals and identifying steps
to take

Sets unrealistic goals, starts work
at last minute, fails to anticipate
consequences

Organize Establishing order in a place or
activity

Scattered, disorganized approach
to solving problems, materials

**Initiate Begin a task or activity Trouble getting started, may
appear defiant

**Preschool Focus EFs

Specific Executive Functions (cont’d)

Executive Function Definition Signs of Difficulty

**Working Memory Holding information in mind
while performing other tasks

Forgets assignments, materials,
classroom procedures, remembers
only part of directions

**Shift/Mental
Flexibility

Smoothly transitioning from one
task to another

Difficulty coping with changes in
routine, thinking “outside of the
box”

Self-Monitor Assessing progress toward goal
or effect on others

Doesn’t notice how others react to
behavior, asks for help rather than
trying first, avoids problem-solving
games

**Preschool Focus EFs

Born with EF Skills? Nope!!
• Born with the potential to develop EF skills
• EF can be trained, with corresponding changes to brain structure

and function (Carlson, et al, 2013)
• Influenced by:
• relationships with adults
• conditions in their environments

Providing the support that children need to build these skills at
home, in early care and education programs, and in other

settings they experience regularly is
one of society’s most important responsibilities.

https://developingchild.harvard.edu/science/key-concepts/executive-function/

1/25/18

4

Home Tie-In: Ideas & Resources
• Strategies for Home https://www.understood.org/en/learning-

attention-issues/child-learning-disabilities/executive-functioning-
issues/executive-functioning-issues-strategies-you-can-try-at-home

• Activities Guide: Enhancing and Practicing EF with Children from
Infancy to Adolescence
https://developingchild.harvard.edu/resources/activities-guide-
enhancing-and-practicing-executive-function-skills-with-children-
from-infancy-to-adolescence/

• EF Fact Sheet http://www.ldonline.org/article/24880/

• Executive Functioning Issues: What You’re Seeing in Your Preschooler
https://www.understood.org/en/learning-attention-issues/child-
learning-disabilities/executive-functioning-issues/executive-
functioning-issues-what-youre-seeing-in-your-preschooler

What is the Research Telling Us?

• In one recent national survey, 46 percent of kindergarten teachers
said that at least half the kids in their classes had problems following
directions.
• In another study, Head Start teachers reported that more than a

quarter of their students exhibited serious self-control-related
negative behaviors, like kicking or threatening other students, at
least once a week.

What is the Research Telling Us?

• Walter Gilliam, a professor at Yale’s child-study center, estimates that
each year, across the country, more than 5,000 children are expelled
from pre-K programs because teachers feel unable to control them.
• Recent study of children 4-7 years old the emergence of symbolic

play is related to the development of executive functions, which
may account for its increasingly creative and flexible nature.

What you see on
a daily basis…

…might really be
impacted by
what is
happening
below the
surface.

Working Memory

Instant
Gratification

Fighting with
Peers

Lack of
Emotional

Control

Not Paying
Attention

No Self-Control

Inhibitory
Control

Emotional Control

Shift/Mental
Flexibility

Initiate

1/25/18

5

Activity: “Head & Shoulders”
• Stand up and try a song with Wendy
• What skills did it take to participate?

Activity: “Know Thy Self…”

GROUP ACTIVITY
• Complete self-assessment of EF skills
• Discussion questions:

• what are your strengths and challenges
• have your strengths always been a strength, or have they developed over

time
• how do you support your current challenges now as a successful adult
• how do your EF skills impact your classroom, planning and teaching

QUESTIONNAIRE KEY
1 2 3 4 5 6 7
Strongly Agree Tend to Neutral Tend to Disagree Strongly
agree agree disagree disagree

“Who Struggles with EF?”

• Students who experience:
• Developmental Delays
• Other Health Impaired
• Foster care
• Trauma
• ADHD
• Learning Disabilities
• Cognitive Disability
• Autism Spectrum Disorders
• Some emotional disorders (e.g., anxiety, OCD)

• Includes the continuum of children/students with intense
needs through average to above average IQ

Typical EF Development

• Average typical development is represented in the next slides
• Rate of development will vary across each individual
• Individuals with special needs will vary even more

1/25/18

6

HOW DOES EF DEVELOP?

Our Three EF Focus Areas for
Today

•Working Memory
•Inhibitory Control
•Mental Flexibility
(includes shift)

Working Memory Development

Age Typical Examples

7-9 months Develops ability to remember that unseen objects are still there (toy hidden

under a cloth);

learns to put two actions together in a sequence (remove cloth, grasp toy)

9-10 months Can execute simple means-to-ends tasks and two-step plans; also able to

integrate looking

one place and acting (e.g., reaching) at another place

3 years Can hold in mind two rules (e.g., red goes here, blue goes there) and act on the

basis of the rules

4-5 years Comprehends that appearance does not always equal reality (e.g., when given a

sponge that looks like a rock

5-16 years Develops ability to search varying locations, remember where something was

found, then explore other locations (e.g., a game of Concentration or hiding a

penny under one of three cups)

Adult Can remember multiple tasks, rules, and strategies that may vary by situation

Inhibitory Control
Age Typical Examples

6 months Rudimentary response inhibition (able to not touch something instructed not to touch)

8-10 months Begins to maintain focus despite distractions during brief delays in a task

9-11 months Able to inhibit reaching straight for a visible but inaccessible reward, such as a toy on
the
other side of a window, and instead delay a moment to recognize the barrier and
detour around it

4-5 years Reductions in perseveration (persisting with following a rule even when knowing that
the rule has changed). Can delay eating a treat; also can begin to hold an arbitrary rule
in mind and follow it to produce a response that differs from their natural instinct
(sort colored cards by shape rather than color)

7 years Children perform at adult levels on learning to ignore irrelevant, peripheral stimuli
(such as a dot on the side of a screen) and focus on the central stimulus (such as a
picture in the middle of the screen)

10-18 years Continues to develop self-control, such as flexibly switching between a central focus
(such as riding a bike or driving) and peripheral stimuli that may or may not need
attention (road signs and pedestrians vs. billboards and passing houses)

Adult Consistent self-control; situationally appropriate responses (e.g., resists saying
something socially inappropriate, resists “tit for tat” response

1/25/18

7

Mental Flexibility (includes Shift)

Age Typical Examples

9-11
months

Develops ability to seek alternate methods to retrieve objects beyond directly
reaching for what’s in view

2-5 years Succeeds at shifting actions according to changing rules (e.g., takes shoes off
at
home, leaves on at school, puts on boots for rain)

10-12
years

Successfully adapts to changing rules, even along multiple dimensions (okay
to shout on playground,
not okay in school, okay sometimes in theater rehearsal)

13-18
years

Continued improvement in accuracy when switching focus and adapting to
changing rules

Adult Able to revise actions and plans in response to changing circumstances

Assessing Executive Function

“Can’t do, or won’t do?”
Behavior has meaning.

Be an EF detective: find out what the child is capable of,
and under what circumstances

• Informants can include parent, teachers, past teachers,
coaches, student (observation, work samples,
interview)
•Be comprehensive using standardized and informal

assessments

Considerations When Assessing Preschoolers

• Assessment needs to incorporate both controlled performance tasks
that target specific aspects of executive function and parent/teacher
ratings that target more global aspects of self- regulation in the
everyday context (Isquith, et al, 2005)
• Performance based tasks vs. Real world application

• Developmental considerations need to include that young children
are not yet in control of cognitive processes, emotional responses,
and behavioral impulses (Isquith, et al, 2005)
• Hallmarks are lack of inhibitory control, significant distractibility, cognitive

inflexibility, and lack of organized or planful strategic behavior and self-
monitoring
• What’s within the developmental range and what’s not?

If 1-5% of my
students show a

challenge with an EF:
teach the support to

the individual

If 5-20% of my students
show a challenge with an EF:

teach the support to the
small group

If 20-100% of my students show a
challenge with an EF: put a universal

support in place for all

How Do I Assess and Support

1/25/18

8

EF Assessments Pre-School
Assessment Type Ages

BRIEF-P (Behavior
Rating Inventory of
Executive Function
Preschool)

Questionnaire and
rating scale for
parents and teachers

Ages 2-5:11

CBCL (Child Behavior
Checklist)

Teacher report form Ages 1 ½-5

BASC (Behavior
Assessment System
for Children)

Teacher, parent, child
(self)

Ages 2-5

TRAILS-P Psychologist Ages 2-6

EF Assessments School Age

Assessment Type Ages

BRIEF (Behavior
Rating Inventory of
Executive Function)

Questionnaire and
rating scale for
parents and
teachers

Ages 5-18

CBCL (Child
Behavior Checklist)

Teacher report
form

Ages 6-18

BASC (Behavior
Assessment System
for Children)

Teacher, parent,
child (self)

Ages 6-11

Informal Assessment

• Classroom observation of expected EF behaviors

• Work samples

• Informal questionnaires/interviews
• 4-7 Year olds>Smart But Scattered 4-13 Year Olds, Dawson & Guare
• School age>Executive Skills in Children and Adolescents: Guide to

Assessment and Intervention, Dawson & Guare, 2010

How Do I Use the Assessment Information?

• Look for common strengths and challenges across assessments that
have to do with EF
• Build into goals

1/25/18

9

Strategies For Promoting EF

E

“Neurons That Fire Together Wire Together”

• ALL BRAINS can develop executive function skills
• Brain pathways only get better at something by doing it repeatedly
• Myelin sheaths grow in the brain by doing

THIS MEANS

• Our planning and teaching must be intentional
• Strategies need to match challenges
• Repetition of strategies must be planned

Dawson & Guare
(2010)

Three Ways to Manage EF Challenges

•Modify the environment
•Teach the skill
•Use incentives

MODIFY THE
ENVIRONMENT

Change
physical or

social
environment

Adapt tasks Provide cues
and supports

Keep it visual

Dawson & Guare
(2010)

Head & Shoulders Activity?

1/25/18

10

TEACH THE
SKILL

Define missing
skills

Set a goal: tell me
what TO DO

Establish procedure
to achieve goal: use

interests and
strengths of

student
Supervise child

during and after
procedure

Evaluate and adjust
if necessary

Dawson & Guare
(2010)

Head & Shoulders Activity?

USE
INCENTIVES

Layer preferred
and non-
preferred
activities

Specific
positive

feedback

Menu of
rewards

Use student
strengths,

preferences,
and interests

Dawson & Guare
(2010)

Head & Shoulders Activity?

Skill Acquisition Deficit (KNOWING) And
Performance Deficit (APPLYING AND DOING)

• Skill Acquisition deficit: the absence of a particular skill or behavior
• Performance deficit: skill or behavior that is present but not

demonstrated or performed

Five Questions to Consider:
(1) Does the child perform the skill across multiple settings and with
multiple persons (including peers)?
(2) Does the child perform the skill without support or assistance?
(3) Does the child perform the skill fluently and effortlessly?
(4) Does the child perform the skill if reinforcement is provided?
(5) Does the child perform the skill if environmental modifications are
made?

Acquisition: New information must be
presented in an intense, consistent and frequent way

Fluency: In order to retain new skill or
knowledge, children must receive specific positive
feedback and opportunities to practice across settings

Maintenance: Children must continue to
have opportunities to use the new skill

Generalization: Children must have
practice using the new rule/skill across a variety of
settings

Skill Deficit

Performance
Deficit

1/25/18

11

Skill Acquisition vs Performance Example

Student struggles with transitioning from one activity to the next
activity in and out of the classroom with all staff. Student requires
many prompts. Reinforcement is being provided for successful
transitions. A visual schedule is in place.

• Skill Acquisition
• Possible Missing Skills: knowing the schedule; not understanding the visual

schedule; understanding time; being able to end an activity when not
finished

• Performance
• Possible Missing Skills: coping with change; not able to lessen anxiety about

the schedule/change; large group vs. small group vs. individual activities

Strategies

Video: Dear Teacher…

https://www.youtube.com/watch?v=lTMLzXzgB_s

Activity: Matching Routines and EF Strategies
Using “EF Throughout the Day” Form:
• Identify 4 routines that happen across your day and write them in the

blocks
• As each section is presented, you will:
• Enter the key words that describe the EF in column 1
• Discuss and enter strategies you are already using for each routine
• Add new strategies from the presentation
• Highlight or circle the one new strategy you would like to implement first

1/25/18

12

Working Memory Video

Working Memory Defined
• Definition: The ability to temporarily hold information in one’s head in order

to use it to complete a task. Working memory allows us to hold information
without losing track of what we’re doing. It’s best understood as an internal
scratch pad.
• Challenges: orienting to a task; knowing what to pay attention to; maintaining

attention and memory; remembering all of the information; recalling oral
information/directions; have a need to re-learn information

ENTER KEYWORDS INTO COLUMN 1 ON “EF THROUGOUT THE DAY FORM”

CHILD’S VIEW: “I can follow directions that have multiple steps. If someone
asks me to put on my coat, hat, and mittens, I can keep in mind what I have

already done and what I need to do next.”

Working Memory Strategies
• Joint attention and imitation skills
• Use multi-sensory teaching strategies
• Labeling (picture/word)
• Written/picture directions (Organize and simplify directions)
• Written/picture checklists
• Visual schedule (First-Then, Part-Day, Whole Day, Whole Class)
• Visual work systems
• Video modeling
• Ask a friend
• Teach with songs
• Game playing
• Play plan/Play mapping
• Recall questions asked when reading a book

ENTER STRATEGIES YOU ARE ALREADY USING
INTO COLUMNS 2-5 ON “EF THROUGOUT THE DAY FORM”

Repetition, Consistency, Expectations

Teach Joint Attention

•Drawing another person’s attention for the purpose of
sharing
•Orienting to social stimuli
• Sharing positive affect
• Following gaze/point of another person
• Shifting attention between people and objects

1/25/18

13

Teach Imitation

• Involves a child’s ability to copy others’
• actions with objects (such as banging on a drum or pushing a car)
• gestures and body movements (such as clapping hands or waving)
• sounds or words

• Back-and-forth imitation is early conversation without words
• Helps children learn to -

• express interest in their caregiver for social reasons (as opposed to expressing basic needs
like food or sleep)

• share an emotion with their caregiver
• take turns
• pay attention to their caregiver

Multi-Sensory Teaching Strategies

Presenting information through a variety of senses allows students to
engage in more than one way and make connections to the material.
• Singing
• Movement activities
• Tapping rhythms
• Touching actual items
• Tasting and smelling items
• Using manipulatives
• Performing experiments

Multi-Sensory Video

https://www.youtube.com/watch?v=YiRPC3MHsk4

Labeling

1/25/18

14

Directions Directions

Checklists

Visual Schedule:
Picture-Word

1/25/18

15

Visual Schedule: Photo-Words Visual Work System

Number System

Video Modeling: Learning Directions for a Game
‘Playing a Game with Friends’

https://www.youtube.com/watch?v=Ojb_zmaymE0

Teach the rule “Ask a Friend”

1/25/18

16

Teaching with Songs: Going on a Bear Hunt

https://www.youtube.com/watch?v=WzIcu6tbEko

Teaching with Game Playing:
What’s Missing Activity

https://www.youtube.com/watch?v=exCrFJLRfms

Play Plan/Play Mapping Play Plan/Play Mapping

1/25/18

17

Recall Questions When Reading a Book

A storybook is read three times in slightly different ways in order to
increase the amount and quality of children's analytical talk as they
answer carefully crafted questions.
• 1st: teachers introduce the story's problem, insert comments, ask a

few key questions, and finally ask a "why" question calling for
extended explanation. This is accompanied by elaborations on a few
key vocabulary words
• 2nd: capitalize on children's growing comprehension of the story by

providing enriched vocabulary explanations and asking additional
inference and explanation questions
• 3rd: consist of guided reconstruction of the story in which children

recount information as well as provide explanations and commentary

http://www.readingrockets.org/article/repeated-interactive-read-alouds-preschool-and-kindergarten

Activity: Sharing Your Resources…

LET’S ADD SONGS, GAMES, BOOKS
THAT YOU

USE FOR TEACHING WORKING
MEMORY

Activity: Matching Routines and EF Strategies

• FIRST, ENTER NEW STRATEGIES FROM THIS SECTION YOU
COULD USE INTO COLUMNS 2-5 ON “EF THROUGOUT THE
DAY FORM”
• THEN, HIGHLIGHT OR CIRCLE THE ONE NEW STRATEGY YOU

WOULD LIKE TO IMPLEMENT FIRST

Inhibitory Control Video

1/25/18

18

Inhibitory Control Defined
• Definition: The ability to stop and think before action; the ability to manage

your emotions and behavior in accordance with the demands of the
situation; age appropriate self-regulation
• Challenges: talking out; leaving assigned area; immediate, strong reaction to

situations; difficulty stopping a quick response (verbal or physical); have
trouble controlling behaviors that are irritating to others; difficulty expressing
emotions appropriately for his/her age

ENTER KEYWORDS INTO COLUMN 1 ON “EF THROUGOUT THE DAY FORM”

CHILD’S VIEW: I can do what I am supposed to do rather than what I
want to do. For example, when asked to clean up, I can put my toys

away instead of playing with each toy I pick up.

Inhibitory Control Strategies
• Directly teach expectations

• Teach a cue for “stop”
• Teach the “wait” process
• Teach calming strategies (including sensory supports)
• Teach turn-taking

• Visual supports to indicate expected behavior (includes PBIS
expectations)
• Social narratives (e.g., Tucker the Turtle)
• Teach missing skills
• Teach and reinforce replacement behaviors
• Music/songs to teach concepts
• Games
• Use books to teach strategies

ENTER STRATEGIES YOU ARE ALREADY USING
INTO COLUMNS 2-5 ON “EF THROUGOUT THE DAY FORM”

Repetition, Consistency, Expectations

Teach STOP Cue Tri-Fold Visual Support

1/25/18

19

Teach WAIT Cue
Teach CALMING Supports: Seating Options

A variety of
seating options
for large group

time

Teach CALMING Supports: Fidgets Teach CALMING Supports: Headphones

1/25/18

20

Teach CALMING Supports: Sensory Play

•Use with gestures and/or visual supports
•Clench fists tightly then release
•Stiffen body then shake
•Move body then freeze

Kelly Mahler, MS OTR-L
https://www.mahlerautism.com/

Teach CALMING Supports: Squeeze and Loosen

Teach CALMING Supports: Yoga for Kids
Ways to

encourage
breathing
exercises

1/25/18

21

Zones of Regulation Zones of Regulation—in the Classroom

Turn Taking
App: The Sharing Timer

Visual Supports to Teach Expectations

1/25/18

22

Social Narratives---Tucker the Turtle Social Narrative

Teach Missing Skills: Visual Scales

Teach Missing Skills: Power Cards

Dory and
Nemo share

toys. I will try
and share

toys.

Dory and Nemo are friends.
Friends share their toys.
Even if the toy is their
favorite toy. Friends share.

Sam I Am says trying new
food is good. I will try new

foods.

Sam I Am tries new foods.
He smells the food. He takes
a small bite. I can try new foods.

1/25/18

23

Teach Replacement Behaviors & Reinforce

Rachel’s team is teaching her how to take a break using a visual symbol
rather than yell loud enough to disrupt read aloud time. She earns a

punch on her “Great Choices” card each time she uses the break card
and when it is full she gets a reinforcer from

her choice basket of favorite items.

More Reinforcement Systems

Punch Card

Puzzle Token Cards

Reinforcement: Token Board Teaching with Songs:
Cookie Monster “Me Wait”

https://www.youtube.com/watch?v=9PnbKL3wuH4

1/25/18

24

Teaching with Songs: FREEZE

https://www.youtube.com/watch?v=Igr_XCHqY68

Teaching with Songs: Belly Breathing

https://www.youtube.com/watch?v=_mZbzDOpylA

Games---like Simon Says, Red Light-Green
Light, Ring Around the Rosie (we all ______)

https://www.youtube.com/watch?v=LEdIlDJDN_g

Books—that teach strategies

Explores the numerous
feelings that we all
encounter such as
frustration, shyness and
silliness.

Points out the
importance of being a
good listener

1/25/18

25

Books—that teach strategies

Albert is a big hippo with an even bigger heart. But when he tries to show his friends how
much they mean to him, nothing turns out right. And now no one wants to play with him.
He's too strong, too sudden, and too rough! What's a huggapotamus to do? His friends then
teach him how to calm down.

Activity: Sharing Your Resources…

LET’S ADD SONGS, GAMES, BOOKS
THAT YOU

USE FOR TEACHING
INHIBITORY CONTROL

Activity: Matching Routines and EF Strategies

• FIRST, ENTER NEW STRATEGIES FROM THIS SECTION YOU
COULD USE INTO COLUMNS 2-5 ON “EF THROUGOUT THE
DAY FORM”
• THEN, HIGHLIGHT OR CIRCLE THE ONE NEW STRATEGY YOU

WOULD LIKE TO IMPLEMENT FIRST

Mental Flexibility (including Shift) Video

1/25/18

26

Mental Flexibility (including Shift) Defined
• Definition: ability to move freely from one situation to another by shifting

attention, processing new information, and changing behaviors to fit new
problems and pressures in the environment; able to revise plans and problem
solve in the face of obstacles, setbacks, new information, or mistakes; able to
adjust to changes in plans or schedule
• Challenges: trouble solving problems; frustrated when first attempt at

problem solving doesn’t work; difficulty taking on new tasks; understanding
idioms/puns; knowing letters combinations can have different sounds;
difficulty with transitions; trouble with new situations and environments

ENTER KEYWORDS INTO COLUMN 1 ON “EF THROUGOUT THE DAY FORM”

CHILD’S VIEW: I can adjust my behavior to the situation I am in. For
example, I follow different rules when I am at the library versus at the park.

Mental Flexibility (including Shift) Strategies
• Consistent, predictable visual calendar/schedule
• Talk about changes in routine/visually show changes in routine
• Priming for new situations (verbal and/or visual)
• Teaching expected and unexpected behaviors
• Role Playing to practice expected behaviors
• Self-calming techniques (see Inhibitory Control section)
• Teach organizing information
• Teach problem solving
• Teach growth mindset strategies (e.g., Pete the Cat books & videos)
• Teach with word play (e.g., words have different meanings)
• Teach with songs
• Teach with books
• Teach with games (e.g., change the rules, reverse order)

ENTER STRATEGIES YOU ARE ALREADY USING
INTO COLUMNS 2-5 ON “EF THROUGOUT THE DAY FORM”

Repetition, Consistency, Expectations

Schedules: Whole Class
Schedule: First-Then Photo

1/25/18

27

Schedule: First-Then Picture Word
Schedule: Icon

Schedule: Choiceworks App

• Schedule, Waiting and
Feelings Boards
• Companion Books
• Image and audio library
• Speaks boards out loud

Calendars

1/25/18

28

Teach Changes in Routine

Changes are okay

Teach Changes: Social Narratives

http://www.sfinclusion.org/resources/#Social
Click “Social-Emotional Development”

Teach Changes: Timers

Time Tracker Time Timer

Time Timer

1/25/18

29

Teaching Expected and Unexpected Behaviors
Role Playing to practice expected behaviors

https://www.youtube.com/watch?v=OwEqmxRTrH4

Teach Organizing Information:
Graphic Organizer

Teach Organizing Information:
Graphic Organizer

1/25/18

30

Teach Organizing Information:
Task Analysis Teach Problem Solving

Teach Problem Solving Teach Growth Mindset

The 4 A’s
•Approach: How to scaffold learning situations that are

relevant to the child’s ability

•Apply: How to help the child apply prior learning successes
to new obstacles and promote self-efficacy

•Assess: How to teach the child to reflect on the outcome of
a learning experience to ensure further growth

•Achieve: How to prepare the child to achieve their next
learning opportunity through growth mindset

1/25/18

31

Teach Growth Mindset

•Use process praise
• “I like how you used blue and green to make the picture

•Teach the power of YET
• Student: “I can’t do it!”
• Staff: “You can’t do it yet. You’re still learning. Keep

trying!”

• Share stories of resilience and overcoming
challenges

Teach Growth Mindset: The Power of Yet

https://www.youtube.com/watch?v=XLeUvZvuvAs

Teach with Word Play Teach with Word Play

1/25/18

32

Teach with
Songs:
Transitioning
and Teaching
Expectations

Teaching with Songs:
Pete the Cat “My Groovy Buttons”

https://www.youtube.com/watch?v=HMyGjrr5lrA

Teach Using Books Teach Using Books
(and Puppets)
(and Snack

1/25/18

33

Teach with Games

Chutes and
Ladders—
reverse up
and down

Hi Ho Cheerio—
Might lose all the

cherries and have to
earn them back

Teach with Play

•Dramatic Play
•What are we going to play?
•Who is going to be each role?
•What are we going to do and say?

•Games that have variable rules
• Tag
• Hide ’n Seek
• Board games

Activity: Sharing Your Resources…

LET’S ADD SONGS, GAMES, BOOKS
THAT YOU

USE FOR TEACHING
MENTAL FLEXIBILITY

Activity: Matching Routines and EF Strategies

• FIRST, ENTER NEW STRATEGIES FROM THIS SECTION YOU
COULD USE INTO COLUMNS 2-5 ON “EF THROUGOUT THE
DAY FORM”
• THEN, HIGHLIGHT OR CIRCLE THE ONE NEW STRATEGY YOU

WOULD LIKE TO IMPLEMENT FIRST

1/25/18

34

ACTIVITY
Action Plan: Matching Routines and EF Strategies

• Locate Action Plan form and enter your team name
• Review the 3 strategies you circled as a priority to begin
• Choose one of the 3 strategies
• Enter a goal for learning the chosen strategy after “Year 1 Goal:” on the

Action Plan form
• Break down the goal into steps and enter the steps into Column one: “Steps

to Meet Goal”
• Decide who will be responsible for each step and enter into Column two:

“Responsibilities”
• Identify Resources you have and Resources you need in Column three:

”Resources”
• Identify other staff members that may need to be involved in each step under

Column four: “Others to Involve to Complete Action Step”
• Decide on when each step will be done in Column five: “Timeline for

Completion”
• If there is time remaining, feel free to choose another priority strategy and

develop a second action plan.

Action Plan Example

Books For Educators & Parents

• Executive Skills in Children
and Adolescents: A Guide to
Assessment and Intervention
– Peg Dawson and Richard
Guare

• Late, Lost, and Unprepared:
A Parent’s Guide to Helping
Children with Executive
Functioning – Joyce Cooper-
Kahn and Laurie Dietzel

• Smart But Scattered – Peg
Dawson and Richard Guare

OCALI Lending Library

http://www.ocali.org/project/lending_library

1/25/18

35

Organization Kit

OCALI Lending
Library

AT Device
Lending Library

OCALI Lending
Library

AT Device
Lending Library

• Idea Organizer
• Popplet
• Time Timer
• Talking Timer
• Time's Up
• i Get...My Schedules at School

Social Skills Stories
• Visual Schedule Planner
• Choiceworks
• My Video Schedule
• Functional Planning System
• Everyday Grooves
• Big Day Lite
• iEarnedThat

• Working4
• Preference & Reinforcer

Assessment
• Epic Win
• Visules
• Remember the Milk
• iHomework
• Idea Sketch
• Voice Reminders!
• VoCal XL
• Can Plan
• Tiny Finder
• First Then Visual Schedule
• TextMinder

THANK YOU! PLEASE COMPLETE EVAL FORM

FOR MORE INFORMATION, PLEASE CONTACT:

STACEY SMITH
SST 8 Early Learning and School Readiness Consultant
staceys@sst8.org

TRACY MAIL
SST 8 Educational Consultant
TracyM@sst8.org

