

ADHD 360

Optimizing & Supporting the ADHD Brain

Success with ADHD Learning Series #3

Dr. Caroline Buzanko
caroline@koruppsychology.ca
drcarolinebuzanko.com

1

Overview

- Multimodal intervention
- Executive functions
 - Considerations
 - Environmental interventions
 - Personal Interventions
 - Optimizing Efs
 - Teen Considerations
- Medication overview

2

Multimodal Intervention

Psychological Support (individual/family)

Behaviour Management

Education

Accommodations & Environmental Manipulation

Effective Intervention

Medical Management

3

3

Play!

Imagination crucial for problem-solving, loving life, and excelling

4

Instructional strategies	Goal-setting Contingency contracting Reinforcement	Peer tutoring	Self-monitoring
Token system	Parent tutoring		

5

Designing Interventions: Considerations

- Individualized
 - Assessment data
 - Look at problem in context
 - Creativity
 - Doable
 - Ongoing evaluation
- Collaboration
- Multidisciplinary
- Multimodal
- Maintained
- Research

6

7

Executive Functions (EF)

- Consider **now** with **future** anticipation and **past** experience to develop a plan to choose what to do **next**

8

EF: Review

- High-level cognitive functions
 - Help us to decide what tasks we will pay attention to and which ones we will choose to do
- Help us to:
 - Plan and organize tasks
 - Sustain attention/mental effort
 - Persist at a task
 - Manage emotions and thoughts
 - Regulate our behaviour
 - Maintenance

9

10

11

12

13

Considerations	
Developmental Transitions	
External	Mental
Others	Self
Temporal Now	Anticipated Future
Immediate	Delayed Gratification

14

Intervention Recommendations	
Externalize Working Memory	<ul style="list-style-type: none"> Prompts of critical reminders at the point of performance
Externalize Time and Future	<ul style="list-style-type: none"> Break future projects and goals into small pieces Make time physical
Externalize Motivation	<ul style="list-style-type: none"> Increase accountability to others Identify tasks where feedback is too delayed Work collaboratively with child and parents at every stage Make tasks more interesting, incentives more rewarding
Make Problem-Solving Manual	<ul style="list-style-type: none"> "Physicalize" tasks that require mental problem solving

15

Remember!

- EF
 - In early development, imperfect and inconsistent
 - “Surrogates”
 - Direct
 - Structure
 - Long-term treatment
 - Secondary by-products
 - Effective treatments within NATURAL environment: “point of performance”

16

Spoon Theory: EF Resources

17

Reserve and replenish their resources as much as possible!

18

Interventions: **Level of Environment**

Create EF Friendly Environment!

19

When things are
going good =
conditions are met
to support EF

20

Environment:

- Kids with EF deficits do not do well in sedentary conditions
- Participatory teaching methods
- Active learning style

21

EF-friendly teaching practices

Fun and engaging

Teach multiple modalities

Student choice for task medium (e.g., skits, aural, graphic)

Structured teaching (especially of strategies)

Active and interactive learning (high response opportunities)

Make learning relevant to real life

Multisensory

22

22

Good

- Engaging (interests)
- Immediate consequences
- Frequent feedback
- Personally important
- Early
- Supervised
- 1:1
- Structured
- Clear expectations
- Close to needed materials
- Quiet/low arousal

Not so good

- Boring
- Delayed consequences
- Infrequent feedback
- Low importance
- Late in the day
- Unsupervised
- Group situations
- Unstructured
- Uncertainty
- Need to search for materials
- Loud/high arousal

23

Create the right conditions for success

- Optimize timing of tasks
- Optimize tasks
 - Make them engaging
 - Shorter, explicit, closed ended, provide choice
 - Scoring rubrics
 - Match capacity
 - More structured social activities

24

24

Environment

- Change the physical environment
- Remove (e.g., reduce number of children, distractions)
- Add (e.g., increase supervision, organizing structures)
- Match expectations to skills

25

Environment

Structure the environment to promote learning (and reduce off-task or disruptive behaviour)

- Placement of chairs/desks
- Clarity of visuals
- Minimal visual clutter
- Good lighting
- Handouts vs. board
- How long is a task
- Time of day
- Size of groups
- What else is happening in the environment
- Water and snacks available

26

Environment

- Provide cues for them to cue themselves (e.g., visual, verbal)
- Think about prerequisites
 - Working memory – still need to externalize
 - Self-monitoring

27

Individualizing the Environment

- Dry-erase board

Visual learner

- Repeat backs
- Recordings
- Videos
- Music

Auditory learner

- Bubble stickers
- Play-doh
- Teach within activity level
- Exercise
- Modify

Tactile-Kinesthetic learner

28

28

Important to match expectations to what they can do

29

29

Environment

- Focus on **automatization** of skill to increase internal control
 - Consistent, structured learning opportunities with consistent practice (e.g., role-play two-sided cue card)
- Avoid verbal dependency (i.e., reminders)

30

30

Environment

- Must have buy-in: **LOADS of reinforcement immediately**
- start small so reinforcement can be accessed fast

31

31

Of	Be flexible. Kids help create niche environment and accommodations	if	Don't remove extracurricular as punishment	if	Find acceptable ways for children to stand and move
	Frequent breaks. Maximize controlled movement		Periods of concentration are followed by periods of creativity or movement		Novelty. Allow choices
	Green Break		Remove temptations		More structure

32

32

Never take away recess. Give more!

Movement increases blood flow to the brain.

Improves performance, creativity, attention, and focus.

33

33

34

35

36

37

38

39

Risk-taking

Essential for learning

40

Pace?

- Have to process not just the answer, but also the question – twice the processing effort
 - What book are we reading today?
 - Who wrote it?
 - Laugh = consequence

What could we do to help create success?

41

Avoid overload

- Still need to learn how to handle it, but try to predict overload
- When overloaded
 - Less able to handle information that can otherwise understand when calm
 - Lose behavioural control – more repetitive, anxious, impulsive, inattentive

42

Avoid overload

- Do best with one predictable detail at a time
- Make things as predictable as possible (while working on flexibility)
 - Choices
 - Fixed routines
 - Preview new situations
 - Structure nonroutine or chaotic situations with a specific plan, job, or rules
 - Predict potential problems
 - Regular breaks and downtimes + as needed
 - Teach new skills in small groups

43

43

Start the day off right

Begin day with relaxation and focusing exercise

44

Intervention Recommendations:
Externalize

Motivation

- Increase accountability to others
- Reduce delay in feedback
- Work collaboratively
- Make tasks more interesting, incentives more rewarding

45

Motivate

46

Motivation Suggestions

- Increase praise, approval, appreciation
- Token boards to organize consequences
- Group rewards
- Daily report card

Subjects	1	2	3	4	5	6	7
Participation							
Completes classwork							
Follows rules							
Completes homework							
Helps a peer							
Teacher initials							

47

Motivation Suggestions

1-minute manager – frequent check-in's

Increase praise, approval, appreciation

Token boards to organize consequences

Tone-tape with self-rewards

Daily report card

***Offer lot's of support!

- CPS – problem solve together

48

Important!

Kids with ADHD release dopamine at low rates = unable to apply themselves to tasks that are not intrinsically interesting

When incentive is low, they are unable to switch off the part of the brain involved in mind wandering

Work cut short without immediate rewards
Forget rules in the moment
Caught up in predominant emotion

49

49

Important!

Kids with ADHD release dopamine at low rates = unable to apply themselves to tasks that are not intrinsically interesting

BUT, when motivation is high, brain activity is the same as all other kids

50

50

51

52

53

You're only limited by your own creativity!

PASS THE BALL – student with ball tosses ball to another student who is the next one to answer a question from the teacher

TEAM PLAY – Make an academic activity a friendly competition

54

54

<p>Interventions: Level of person</p>	<p>Teach + MOTIVATE – this is key!!!!!!</p> <ol style="list-style-type: none"> 1. Positive attitude 2. Statements of self-efficacy and encouragement 3. Reward for practicing skills 4. Positive before negative: catch positives and successes 5. Mix low appealing tasks with high appealing 6. Breaks between tasks 7. Relaxation 8. Exercise/movement 9. Music 10. Humour 11. Choices 12. Interacting with peers <p>And, most importantly:</p>
---	--

55

<p>Interventions: Level of person</p>	<ul style="list-style-type: none"> • Teach skills <ul style="list-style-type: none"> • Operationalize the target behaviour • Rationale* • Positive goal • Procedure to reach goal • Practice! with supervision <ul style="list-style-type: none"> • Prompt to cue themselves at each step • Evaluate and modify as needed • Continue to practice • Change prompts and fade as appropriate • Constant feedback – 1 minute • Natural environment <ul style="list-style-type: none"> • Skills and strategies embedded within everyday, enjoyable activities
---	---

56

Effective Teaching	
Prerequisites	<ul style="list-style-type: none"> • Do they have the skills? If so, reinforcement problem vs. skill problem
Active learning	<ul style="list-style-type: none"> • Active, fast-pace, and moving • Frequent opportunities to respond for frequent reinforcement
Reinforcement	<ul style="list-style-type: none"> • Frequent, meaningful, and potent reinforcement

57

Effective Teaching

Child control

- Choice! (including task medium)
- Incorporate preferences
- Collaborate

Errorless teaching

- Task analysis
- Teach a bit at a time with prompts as needed

Success hour

- Balance the day with opportunities for kids to complete tasks they can do already

58

Effective Teaching

Watch & listen

- Behaviours tell a lot
- "The student is always right"

Optimize tasks

- Make learning relevant to real life
- Make them engaging and fun
- Short, explicit, closed-ended
- Match child's capacity +1
- Visuals

Consistent language

- Teach & use the same phrases or scripts between environments
- Use their language!
- Proficiency helps generalization

59

Consistent Language: Sample Phrases/Scripts

Flexible

- Being flexible makes things easier for me
- I can be flexible
- Being flexible is better than being stuck

Unstuck

- I am stuck on _____. How do I get unstuck?

Compromise

- Let's compromise to work together

On track

- Am I on track?
- What is my goal? Does this get me closer to my goal?

Alternatives

- What is my back-up plan?

Negotiable or non-negotiable

- Are there choices here?

60

Teach vs. micromanage or push

- Instead of forcing
- Conditions for them to rise
- Allow for complex emotions for resiliency

61

Video Game Model

Dr. Judy Willis: www.radteach.com

- Video gamers:
 - Buy-in to goal
 - Fail 80% of the time
 - Use immediate feedback to improve
 - Persevere with increasing challenge

62

Video Game Model

- Individualized achievable challenge
 - **No judgment**
- Awareness of challenges achieved
- Awareness of **incremental** goal progress
- Timely and frequent feedback
- Relevant, rationale, buy-in

63

Level of person:
Acknowledgement

Decouple performance from punishment by rewarding effort/attempt

64

65

Beyond Accommodations:
Closing the EF Gap

66

Developing EF

- Continuous development
 - Affected by:
 - Experience
 - Environmental expectations
 - Teaching
 - Kids with ADHD need to be TAUGHT!!!!

67

Externalize

You are not your ADHD!

- Things to watch for:
 - Time wasters
 - Mind robbers
 - Brain drainers
 - Mean Jean
 - Explosive Bob

68

- We can change our brain
 - Change our abilities
 - Change behaviours
 - Change our social skills

69

Capitalize Meta skills

Space

Open

Fix & solutionize

Process Oriented

70

Capitalize EF

- Most impairing
 - At home
 - At school or work
 - Socially
- Easiest to work on
 - Start small
 - Build success

71

<p>Sustained attention</p> <p>Response inhibition</p> <p>Emotional control</p> <p>Metacognition</p>	<p>Planning</p> <p>Organization</p> <p>Flexibility</p> <p>Persistence to goal</p> <p>Response inhibition</p>	<p>Planning</p> <p>Organization</p> <p>Task initiation</p> <p>Time management</p> <p>Persistence to goal</p>
---	--	--

72

ADHD & EF: Begins with Behaviour Inhibition

73

73

ADHD and EF

- Behavioural inhibition
 - Avoiding distractions
 - Persisting without giving up
 - Realizing what you're doing is not working and stopping
 - Planning any tasks
 - Delay gratification
 - See into the future
 - Now vs. not now
 - Affects day-to-day activities

74

74

Response inhibition: Secret to Success

75

75

Resistance Training

- Do vs. not do
- Proactive
- Break negative-feedback cycle; 5:1 rule
- Short redirection vs. lectures

76

Working memory

- Brain is for having ideas
- Externalize!

77

Working Memory

- Foundation to make decisions and control behaviour even though a person or activity is not present here or now
- Deficits result:
 - Difficulty imitating and applying vicariously learned information
 - Live from crisis to crisis
 - Diminished sense of time

78

Working Memory

- Importance of language
 - Kids to exercise control
 - Adults to regulate behaviours
- Language to control world
- Begins to shift towards self-management of behaviour
 - First adopt adult words and publicly saying them to self
 - Becomes increasingly private
 - Facilitates the development of rules, problem-solving, self-monitoring, self-instruction, metacognition

79

Working memory

- Hold and process all the information we need as we complete a task
- When writing, need to remember:
 - Task expectations
 - Ideas
 - How to organize and integrate ideas
 - Details/supporting evidence
 - Sentence structure and grammar
 - Varied vocabulary
 - Spelling
 - Capitals
 - Punctuation

80

Working memory

- Here is your task _____
- Remember the 5 rules to get this done

Limited cognitive workspace

- Can't hold two sets of directions
- Can't break things down automatically
- Work harder to focus, listen, remember, and apply what they hear

81

Working memory

- Hold and process all the information we need to behave as expected
- Resist temptations and remember expected behaviour
- Persist until done (vs. giving up)
- Choose the right behaviour
- Planning (if-then)

82

83

Intervention
Recommendations:
Externalize

Working Memory

- Prompts of critical reminders at the point of performance
- Any important information

84

Supporting Working Memory: Typical strategies

☐ One direction at a time

☐ Simplify instructions

☐ Break tasks into micro-steps

☐ Provide checklists & templates

☐ Make it meaningful

☐ Create routines

☐ Verbal and visual cues

☐ Give written instructions – kids think they will remember

85

Working memory

- Build tasks into existing routines
- Chunking
- Multisensory
- (Linking new to old)
- Recall vs. recognition
- Mnemonics

86

Non Verbal Working memory

Internal self-talk to guide behaviour

- Important to think before acting, remember rules and consider consequences
- Able to:
 - Look backward or forward
 - Mentally manipulate/visualize events
 - Imitate complex behaviours

87

Non-Verbal Working memory

- Underdeveloped
 - Difficulty imitating and applying vicariously learned information
 - Live from crisis to crisis (diminished hindsight/foresight)
 - Diminished sense of time
 - Kids are stuck in the immediate present
 - Do not learn from past behaviours
 - Difficulty generalizing skills they learn
 - Perceive time more slowly – waiting hard
 - Difficulty following rules too long
 - Delayed moral reasoning

88

88

The problem

89

90

90

Barrier: Dependency

91

Helping ~~≠~~ taking responsibility

92

Common dependency traps

- Monitoring behaviour
- Evaluating behaviour
- Jumping in with solutions
- Planning and organizing activities
- Setting goals
- Checking homework

93

94

95

96

- Remember success when we work hard
- Remember how we overcome challenges
- Think about the consequences of our behaviours
- Empathize with others based on past experiences
- Follow our gut instincts
- Create future goals based on past experiences
- Anticipate barriers
- Self-aware of strengths and challenges
- Understand time

93

98

- Visual picture
- Unlimited memory
- Generalization

99

The diagram illustrates a sequence of three routines connected by arrows. The first routine, 'Morning routine', is listed on the left. An arrow points from it to the second routine, 'Transition between classes routine', which is listed in the middle. Another arrow points from the second routine to the third routine, 'Transition to new activities/situations', which is listed on the right. Each routine is accompanied by a bulleted list of activities or elements.

<p>Morning routine</p> <ul style="list-style-type: none"> • Time – wake up, before school • Sequence – pee, breakfast, brush teeth, dress • Space – bathroom, bedroom, kitchen • Materials – clothes, toothbrush, bowl, spoon • People – mom to wake me up 	<p>→</p>	<p>Transition between classes routine</p> <ul style="list-style-type: none"> • Time • Sequence • Space Materials • People
		<p>↓</p>
		<p>Transition to new activities/situations</p>

88

- Need structures to know what is expected/what to do:
 - Get ready for school
 - Tidy belongings
 - Attend dances
 - Wait in line
 - Ride bike in rain

100

See the whole before the parts

101

- Barkley - Kids need to:
 - Self-monitor
 - Stop
 - See the future
 - Say the future
 - Feel the future
 - Play the future
- To do that future successfully.
 - Practice regularly

102

Developing Future Thinkers

Start with the end & **Self-talk**

1. What will it look like when it's done?
2. What do I need to do to make mine look like that?
3. What do I need?

*Each question informs the next

103

Work in partners

Talk/point out the steps of what they are going to do

104

Scaffolding to Independence

- Photos

Visual

105

Scaffolding

- Pointing, miming, talking through

Visual-Physical

106

106

Time Masters

107

107

On a piece of construction paper, **draw** a colourful picture that represents what the song is about. At the bottom of your picture **write** one line of the lyric from the song that relates to your picture. On a separate piece of paper, **write** why you chose this song and what stood out for you. Be sure to **include** the name of the song and when it was first released. Also **include** two to three sentences about what the song is about.

Task	Predicted time	Actual time
Pick a song		
Choose a lyric		
Draw a picture		
Why chose		
What stood out		
What it is about #1		
What it is about #2		

108

109

Larger Projects

- Students are asked to choose a country to study. They are to learn about the country's language, national sport, cultural ceremonies, common foods, and climate. Students will:
 - Write an essay
 - Create a poster board highlighting each of the key categories
 - Present their research to the class

110

Set them up for success

- Provide a sheet for future sketches with rubric
- Provide an extra copy of the assignment (reduced in size)
- Provide a calendar for students to complete
 - Involve parents

111

112

113

114

Teaching

Least
intrusive
prompting

Track
progress

Generalize
across
contexts

115

Previously
mastered
tasks

116

117

118

119

Individual work system

- Highlight salient information
- Provides concrete and meaningful information
 - Clear expectations
- Limits distractions
- Creates predictability
- Helps with transitions
- Reduces problem behaviours (including self-injurious behaviours)
- Reduces anxiety
- Increases engagement
- Promotes success

120

Task analysis

Comprehensive task analysis! Break skill into small steps

- Do the task ourselves and record every action we do to ensure we do not miss anything
- Record the materials the individual is going to use specifically
- Ensure each step can be done by the individual in their natural environment

Teach each step

- Include caregivers

Embed reinforcement

Identify Barriers!!!!!!

121

Improving Productivity (& motivation)

- Personalize vs. direct
 - Develops nonverbal working memory
 - Creates structure
 - Minimizes away emotional reaction

122

Group roles

123

124

Practice Flexibility:
Getting Unstuck

- Looks like your amygdala has you stuck
- What little change can help?
- How can you try something different?

***Brainstorm to build flexible problem solving.

125

126

Brainstorm and practice options

127

128

Organization

- Everything has a home
 - Cleaning routines
- Binder systems
 - Color code subjects
 - Labels
 - Ask questions
 - Planners
- Losing things
 - Digital picture book of materials for each activity/class
 - Think in categories

129

Organizing papers

- To do tonight
- To hand in tomorrow
- Due later
- Graded/to file

130

130

Getting started

- Break task into steps
 - Help set up the first step
 - Choice about order to do work
 - Note start/stop steps
- Warm up activities
- Deliberate focus
 - Minimize distractions
 - Social media rules
- Goal setting & scheduling
- Mantra

131

131

FOCUS

We can strengthen our focus brain

- Practice!
 - Build endurance
 - Strengthen activation of attention mode
- Practice the *right way*.

132

132

- Sustained attention
 - Buy-in
 - Engaging & meaningful
 - Supervision
 - Self-monitoring
 - Teach focus explicitly
 - “Just right” challenge
 - Choices
 - Work alone, with support
 - Location
- Divided focus
 - One small thing at a time
 - Minimize competition
 - Timer

133

Teaching Focus

Workability

- Prime the brain
- Use both network modes
- Brain links
- Interleave
- Metaphors and stories
- Active learning
- Spacing
- Testing

- Poor sleep
- Poor nutrition
- Time wasters
- Passivity
- Cheating
- No effort

134

Teaching Focus

Get a baseline — Define it — Identify and control brain drainers, mind snatchers

Establish doable targets — Experiment

135

Teaching Focus

SELF-COACH/
MANTRAS

BATMAN

BE ACTIVE

PURPOSEFUL
BREAKS

SEE PROGRESS

ESTABLISH
CONSISTENT
ROUTINES

REWARD THE
RIGHT THING

136

136

Build Success with Predictions and Expanded Trials

Predictions to create time awareness and management

Expanded trials to:

Know how long 7 minutes is	Know they can do anything for 7 minutes	Boost motivation
----------------------------	---	------------------

137

137

**Reinforce
single-tasking**

Meditation

Improves impulsivity and productivity.

Helps regain control over attention

138

138

Other ideas

Begin day with relaxation and focusing exercise

Bring mindfulness to activities

Create!

Mindful activities using different senses

Any repetitive action

139

Focus and Learning

140

We can practice self-discipline

- Set limits – they can't do it themselves
 - Digital socializing
- Keep tabs
 - Homework
 - Computer time
 - Helps reduce temptations
 - Helps brain learn how to function without distractions
- No multitasking – NO TV on in background or access to texting

141

141

Homework

Create routines with consistent expectations

- Where
 - No distractions and tech-free
 - Design an area with materials
 - Good lighting

142

Homework

- When
 - Follow their lead but best earlier
 - Mantras help
 - Ensure sleep is not affected
 - Analog clock – check in and reset as needed
 - Once established, always follow it

143

Homework

- How
 - Plan how the time will be spent
 - Upcoming tests, assignments
 - Give choices of order to complete tasks (try hardest first)
 - Review after together – what worked or didn't, what will you try next time?

144

Homework

- Visualize the end result – elicit that emotion!
- Planned break
- Track progress
- Reward at end

145

Learning so quickly; need more sleep

- Critical for learning: glue for remembering
 - Need good night sleep before exam
 - Need good sleep after studying for exam!
- Helps manage stress
- Helps eat better

146

Promoting Sleep

- No electronics in the bedroom
- Find ways to be supportive
 - Help with scheduling and prioritizing homework and other expectations
- Check on them without judgment
- Don't panic (adds more stress and impairs learning)
- LED lights reduces melatonin; promote non-tech activities before bed
- Same bedtime activities to habituate body for sleep
- Bedroom only for sleeping

147

Manage Stress

- Sleep
- Exercise
- Time out/breaks
- Eat right
- Set goals, break them down, and tackle one small step at a time
- Take time off from electronics
- Talk to someone they can trust
- Train brain: reframing, relaxation, assertiveness
- Avoid caffeine
- Change your interactions

148

Medical Management

**DISCLAIMER:
I am NOT a
medical doctor!**

149

- Reduces key symptoms and improves daily functioning
- Can help with productivity and attention in the class

Don't teach skills

150

METHYLPHENIDATE

- Bipehtin
- Concerta
- Foquest
- Ritalin

AMPHETAMINE

- Vyvanse
- Adderall
- Dexedrine

151

First-Line Treatments

- Best evidence base
- Best risk-benefit profile
- Best effectiveness
- Best duration of effect
- Sustained-release
 - Augments compliance
 - Best symptom coverage
 - Best treatment response
 - Less rebound
 - Better tolerability

Adderall (Amphetamine)

Biphentin

Concerta

Vyvanse

152

Second-Line Treatments

- Lower effect sizes
- Sub-optimal duration
- Reduced tolerability
- Lower risk-benefit

Used when:

- Significant side effects
- Poor response to first-line
- No access to first-line
- Contraindications

Stimulant

Non-Stimulant

153

154

155

156

Caroline Buzanko, PhD, R. Psych.
Koru Family Psychology
caroline@korupsychology.ca
drcarolinebuzanko.com
