Classroom Interventions for Middle and High School ADHD Children
Setting Up Your Room for Success

- Since ADHD students are usually easily distracted and easily bored, it is a good idea to set up your classroom in such as way as to optimize their focus, and increase their chances of success.

ADHD in High School: Setting Up the Classroom

Your Room Set-Up and ADHD Students

The best ideas are the one's that benefit all of the students in the classroom, not just the ADD ADHD students.

With your ADD or ADHD students it is usually better to use of rows in your seating arrangement and to avoid groups of students. Often the groups are too distracting for the ADHD student.

In the ideal setting, provide tables for limited and specific group projects, and traditional rows for independent work.

Here is an idea to consider: Some teachers have suggested arranging desks in a horseshoe shape to promote appropriate discussion while permitting independent work.

Teachers must be able to move about the entire room and to have access to all students. Practice "Management By Walking Around" in your classroom.

Make eye contact with your students, especially those with ADD ADHD.

Sign up for our Free ADHD Email Newsletter

Attention Deficit Disorder in High School: More tips...

Have your ADHD students seated nearest to place in the class where you will give directions or lectures. Seat them as close as possible without being punitive to them.

Do not seat ADHD students in the back of the classroom. To minimize distractions, seat attention deficit students away from both the hallway and windows.

Stand near attention deficit students when giving directions or presenting the lesson. Use the ADHD student's worksheet as an example when you are giving the directions.

Make sure that the attention deficit students know what's going on around them.

As best as you can, provide comfortable lighting and room temperatures.

Raise your expectations for their performance, and let them know what your expectations are. Let them know that you believe that they can succeed in your classroom, but there will be a price to pay in terms of effort and organization. Let them know that you will help as much as possible.
ADHD: How to Present Your Lessons to Grab Attention

- ADHD students are easily bored, even by you. Here are some ideas to help you present your lessons in ways that even students with Attention Deficit Disorder will love.

	

	
ADHD in High School

Presenting Your Lesson to ADHD Students

Provide an outline with the key concepts or vocabulary prior to lesson presentation. The students can follow along and see the main concepts and terms as you present the lesson.
ADHD teens are easily bored, even by you. Try to increase the pace of lesson presentation. Resist the temptation to get sidetracked.
Get excited about your lesson! And communicate your excitement to your students!
Include a variety of learning activities during each lesson. Use multi-sensory presentations, but screen audio-visual aids to be sure that distractions are kept to a minimum. For example, be sure interesting pictures and or sounds relate directly to the material to be learned.
Many teachers are now using PowerPoint presentations or Astound presentations for their students with great effect.

	
	More Ideas for Presenting Your Lessons to ADHD Students

Provide self-correcting materials for immediate feedback to the ADHD student.
Use computer assisted instruction, both in terms of the student at a computer, and also in terms of presenting information via PowerPoint presentations.
Use cooperative learning activities, particularly those that assign each teen in a group a specific role or piece of information that must be shared with the group.
Pair students to check work.
Provide peer tutoring to help ADHD student's review concepts. Let students with Attention Deficit Disorder share recently learned concepts with struggling peers. Use peer tutoring whenever possible. Use older students to help your attention deficit students, and perhaps allowing him to tutor a younger student.
The more exciting a subject is to a student with Attention Deficit Disorder, the better he will perform in your class. Let your students know "why" learning your material is important! Motivation is key.

	
	

Tips for Using Worksheets and Giving Tests to Students with ADHD

- Students with ADHD can really benefit from well thought out worksheets, and from tests with modified structures. For example, many students with Attention Deficit Disorder do very poorly on timed tests, but will do just fine on the same test without a time limit imposed.

	
[image: image1.jpg]

	
ADHD: Worksheets for Students

Using Worksheets

"Usability" is the design buzzword for the 21st Century. Just as web designers strive to make web sites fast, easy to navigate, and more user-friendly, teachers should strive to make their worksheets easy to understand, easy to navigate, and user friendly.
Use large type.
Make the important points easy for the student to find.
Keep page format simple.
Include no extraneous pictures or visual destructors that are unrelated to the problems to be solved.
Use buff-colored paper rather than white if the room's lighting creates a glare on white paper.
Write clear, simple directions. Underline key direction words or vocabulary or have the students underline these words as you read directions with them.
Draw borders around parts of the page you want to emphasize. Draw their attention.
Sign up for our Free ADHD Email Newsletter

	
	Giving Tests to ADHD Students
What is the point of giving a student a test?
What are you, as a teacher trying to measure? Are we measuring how well a student can take a test? Or are we measuring how well a student has learned and mastered information and/or skills?
Stay focused on the goal!
Frequently give short quizzes and avoid long tests.
ADHD students are well known for doing poorly on long tests or on timed tests, even when they know the material.
Provide practice tests.
Provide alternative environments with fewer distractions for test taking if necessary. Students with attention deficit will often perform much better is taking a test in a quiet environment with few distractions.
Using a tape recorder, have the student record test answers and assignments or give the student oral examinations.
Consider modifying the test environment for students with Attention Deficit Disorder to accurately assess their ability/achievement on subject area and standardized tests. Individual administration in a quiet area with frequent breaks will give a more accurate assessment than group administration.

Organizing Your ADHD Students

- Being disorganized is one of the biggest problems with Attention Deficit Disorder. Everything seems to get lost. ADHD students can struggle for hours with a homework assignment, then fail to turn it in. They can be so disorganized that they cannot find it in their own backpacks! They need your help!

	
[image: image2.jpg]

	
ADHD: Students with Attention Deficits Need Help Organizing

Few ADHD kids are naturally well organized. Most are space-cadets. There are six different types of attention deficit hyperactivity disorder that teachers should be aware of.
Students with Attention Deficit Hyperactivity Disorder, "ADD or ADHD", are often well known for taking two hours to do a twenty minute assignment, and then forgetting to turn it in the next day (Hint: it really IS in their backpack). Please take the extra six seconds required to make sure that you ADD ADHD students have actually turned in their work.
Write schedule and timelines on the board each day.
Provide due dates for assignments each day.
Divide longer assignments into smaller sections and provide due dates or times for the completion of each section.

	
	Your ADD ADHD students will function better when able to anticipate times requiring increased concentration. A visual representation of the day's schedule will provide another opportunity to internalize classroom routine.
Interact with your ADD ADHD student's parents as much as possible to keep them informed as to assignments.

ADHD Students are Often Impulsive

- Attention Deficit Hyperactivity Disorder is generally defined by: Inattention, Impulsivity, and sometimes Hyperactivity. Impulsive behaviors are common, and expected, by students with ADHD.

- Here's how to help your students with ADHD decrease impulsive behaviors, and increase self-control.

	
[image: image3.jpg]

	
Impulsivity with ADHD Students

Dealing with Impulsive Behaviors

One of the main characteristics of people with Attention Deficit Disorder is the tendency to act impulsively (acting before thinking about the consequences of their behavior). Impulsivity often shows itself in a lack of understanding of cause and effect. Research suggests that ADD ADHD students can often verbalize the rules but have difficulty internalizing them and translating them into thoughtful behavior. Difficulties in waiting for what they want also add to the impulsivity. Some clinicians believe that this lack of "self-control" (poor regulation and inhibition of behavior), rather than their problems with paying attention, is the primary problem with attention deficit disorder.
Give your ADHD students a break once in a while.
Know the difference between big things and little things, and don't confront attention deficit students on each little thing. It is hard for ADHD students to control themselves all of the time.

	
	Self-Control and ADHD

By having attention deficit students think "out loud" when they are problem-solving, the teacher will gain insights into their reasoning style, and the process will slow them down before they respond impulsively.
Quite often, ADD ADHD students will make the same mistakes over and over again, both socially and with school work. Students with attention deficit disorder often have problems with taking turns, over-interpreting others' remarks as hostile, personalizing others' actions excessively, and misreading social cues.
With the help of your ADD ADHD student and his trusted peers, common problematic themes can be identified. Role-play scenes involving these behaviors, preferably with his friends, identifying and practicing better ways to solve problems.
To teach your ADD ADHD students to slow down before they say things that they'll regret later, encourage them to practice "stopping and thinking" before talking. Let them practice by encouraging them to wait about five seconds before responding to your questions. This one technique can help ADD ADHD students a great deal.
It is important for attention deficit students to identify a "support network" of peers and adults that can help give him hints when he needs to "slow down". This group can also practice the "slow down" techniques with their ADD ADHD friend.
Students with attention deficit disorder can benefit greatly from behavioral interventions that are sensitive to their processing style. Rewards, or punishments, should be as immediate as possible. Changing the reward periodically is usually necessary.
A major consideration in forming an effective behavioral plan is assessing what is workable for the classroom teacher on a regular basis. Some plans that require extensive charting do not succeed because the teacher can not follow through effectively within the context of the daily classroom demands. Keeping the plan simple and flexible is the key to success.
Have someone actively monitoring your ADD ADHD student during tests, especially multiple-choice, fill in the "bubble" tests. He can get off track and fill in the wrong places or become so frustrated that he might answer at random to simply complete the test.
Emphasize that part of the work routine is to "check your work". Students with ADD ADHD tend to complete work and turn it in without checking it over. Give the attention deficit student some instruction in how to check his work and practice it with him.
In assignments that require research reports and creative writing, have the ADD ADHD student dictate the words to someone rather than writing it down. The attention deficit student can then copy the words using the word processor. This technique will yield greater output on tasks requiring expressive written language skills by removing the written component.

	
	

ADHD and Social Skills

- Students with Attention Deficit Disorder often lack social skills. Their impulsive comments or lack of empathy often makes it hard to keep friends. This is not true for all students with ADHD, as their are different types of ADHD, but it is true for many students with attention deficit disorder.

- Some teenage ADHD students will also be "anti-social" and in trouble with the law. We discuss that at the ADD101.com site, rather than here.

	
[image: image4.jpg]

	
ADHD: Improving Social Skills

Improving Social Skills in Attention Deficit Disorder "ADD ADHD" Students

Students with attention deficit disorder experience many difficulties in the social area, especially with peer relationships.
ADD ADHD students tend to experience great difficulty picking up other's social cues, and often act impulsively.
Attention deficit students are often unaware of their effect on others.
They are likely to over-personalize other's actions as being criticism.
They tend not to recognize or respond well to positive feedback. In fact, ADHD may be directly related to a deficit in recognizing rewards.
Students with Attention Deficit Disorder tend to get along better with younger or older students when their roles are clearly defined.
ADHD students tend to repeat self-defeating social behavior patterns and rarely learn from experience.
Sign up for our Free ADHD Email Newsletter

	
	More tips for ADHD...

In conversations ADHD students often ramble and say embarrassing things to peers.
Students with Attention Deficit Hyperactivity Disorder tend to get into the most trouble during times with little structure or little supervision.
Enlisting the support of peers in the classroom can greatly enhance the ADHD student's self-esteem. Students with good social awareness and who like to be helpful can be paired with the attention deficit student. This pairing can take the form of being a "study buddy" while doing activities or projects.
Cross-age tutoring with older or younger students can also have social benefits. Most successful pairing is done with adequate preparation of the paired student, planning meetings with the pair to set expectations, and with parental permission. Pairing expectations and time-commitments should be fairly limited in scope to increase the opportunity for success and lessen the constraints on the paired students.
Students with ADD ADHD tend to do well in the cooperative group instructional format. Small student groupings of three to five members, in which the students "sink or swim" together to complete assignments/projects, encourage students to share organizational ideas and responsibilities, and gives an ideal setting for processing interpersonal skills on a regular basis.

Attention Deficit: Improving Time on Task
- Since ADHD students are usually easily distracted and easily bored, it is a good idea to set up your classroom in such as way as to optimize their focus, and increase their chances of success.

	
[image: image5.jpg]

	
ADHD in High School: Increasing Time on Task with Students with Attention Deficit Disorder

Work hard to only reward ON-task behaviors.
Did you know that any attention that you give to your students is potentially rewarding? That's right! Even when you are nagging them, that "negative" attention is potentially rewarding.
The rule is: Behavior that is rewarded tends to re-occur.

	
	Therefore, you want to work to catch your ADD ADHD students being ON-task, and reward them. The reward can be as simple as a smile or a nod. A positive comment can go a long way. Over a period of time, rewarding ADD ADHD students for ON-task work will result in an actual increase in their attention span and time ON-task.
The other rule is: Behavior that is ignored tends to decrease, or go away.
Of course there are exceptions to this that many in "pop" psychology tend to forget, such as the fact that many behaviors are self-rewarding. Antisocial or criminal behaviors are both self-rewarding. That means the "doing" of the behavior, and the "getting away with" of the behaviors are themselves rewarding. If they are ignored, antisocial or criminal behaviors will go unchecked and out of control. Don't ignore antisocial behaviors.
However, in our situation, we apply the rule this way...
When your ADD ADHD student is OFF-task, either ignore him or redirect him back to his work. As soon as he is back ON-task reward his ON-task behavior with the smile, comment, pat on the back, or whatever.

