

**EXECUTIVE
FUNCTIONING
TOOLS FOR THE
CLASSROOM**
TRACY KUNCE M.S., CCC-SLP/L
SPEECH LANGUAGE PATHOLOGIST

- WHAT'S TODAY'S PLAN??**
- 1. DEFINE EXECUTIVE FUNCTIONING**
 - 2. DISCUSS THE VARIOUS COMPONENTS OF EF**
 - 3. IDENTIFY WHOLE CLASS STRATEGIES TO SUPPORT EF FOR ALL**
 - 4. IDENTIFY INDIVIDUAL SUPPORTS FOR STUDENTS WHO DEMONSTRATE EXECUTIVE DYSFUNCTION**
 - 5. A BUNCH OF IDEAS TO TAKE WITH YOU!**
 - 6. QUESTIONS**

WHAT IS EXECUTIVE FUNCTIONING?

- WHILE THE DEFINITION OF EXECUTIVE FUNCTION (EF) VARIES IN THE LITERATURE, IT INCLUDES, AT ITS CORE, THE SKILLS PEOPLE USE TO PLAN, ORGANIZE, PROBLEM-SOLVE, AND SET AND ACHIEVE GOALS IN THEIR DAILY LIVES.**

<https://www.cshp.org/evah/about/what-is-executive-function/>

KEY COMPONENTS

INITIATIVE

FLEXIBILITY

ATTENTION

ORGANIZATION

PLANNING

WORKING MEMORY

SELF-AWARENESS

MANAGING EMOTIONS

Age Range	Developmental Tasks Requiring Executive Skill
Preschool	<ul style="list-style-type: none">• Run simple errands.• Perform basic self-help tasks with reminders.• Inhibit behaviors: don't bite, hit, push, run into the street, touch a hot stove, etc.

Age Range	Developmental Tasks requiring Executive Skill
K-2nd Grade	<ul style="list-style-type: none">• Run errands (2-3 step directions).• Bring papers to/from school with reminders.• Complete homework assignments (no more than 20 minutes maximum).• Inhibit behaviors: follow safety rules, keep your hands to yourself, raise your hand in class, etc.

Age Range	Developmental Tasks requiring Executive Skill
3rd-5th Grade	<ul style="list-style-type: none">• Run errands that involve a time delay or a greater distance.• Bring books, papers, assignments to/from school.• Keep track of belongings at school.• Complete homework (1 hour maximum).• Plan simple school projects.• Keep track of changing daily schedule (extracurricular).• Inhibit/self-regulate behavior when teacher is out of the classroom, refrain from making rude comments, use polite manners.

Age Range	Developmental Task requiring Executive Skill
<p>Middle School</p>	<ul style="list-style-type: none"> • Use a system for planning and organizing schoolwork. • Follow complex school & activity schedules. • Plan and complete long-term projects. • Plan and manage/adjust time (this includes homework, family responsibilities, time with friends, extracurricular activities). • Inhibit rule breaking in the absence of authority figures.

Age Range	Developmental Task requiring Executive Skill
<p>High School</p>	<ul style="list-style-type: none"> • Manage schoolwork effectively each day. • Create and follow timelines for long-term projects. • Adjust effort in response to feedback from teachers. • Establish a long-term goal and course of action for meeting the goal. • Complete graduation requirements and career prep • Make good use of leisure time. • Inhibit reckless and dangerous behaviors.

Your Turn!!!!

WHO EXHIBITS EXECUTIVE DYSFUNCTION?

The first image shows a cartoon character with a large, chaotic brain filled with gears and symbols, representing mental clutter or disorganization. The second image shows a boy sitting at a desk with a clock in the background, looking thoughtful or perhaps struggling with time management. The third image shows a boy in a classroom setting, looking thoughtful with his hand on his chin, with a teacher standing in the background.

impulse control/self-regulation

The image features a small cartoon character of a girl with a red bow in her hair, standing next to the text 'impulse control/self-regulation'.

AUTISM IN GIRLS

Girls with autism may present differently and are often undiagnosed.

Mask their symptoms—may contribute to or co-occur with other disorders such as OCD, eating disorders

More socially motivated

Less likely to show restriction of interest or repetitive behaviors

A WORD ABOUT SOCIAL COMMUNICATION

CLASS STRATEGIES

Organization of Materials	Morning Routine	Modeling with words and actions
Assignment Notebooks	Class Calendar	Visual timer
Expected behaviors	Get Ready Do Done	Future Glasses

Morning Routine

PASSAGE OF TIME

- **KIDS NEED TO KNOW WHAT THE SWEEP OF TIME LOOKS AND FEELS LIKE**
 - DRY ERASE MARKERS ON CLOCKS
 - TIME MARKERS
- **BACKWARDS CHAIN EVENTS**
 - USE STICKY NOTES ON THE CALENDAR SO YOU CAN MOVE STEPS OF A PROJECTS AS NEEDED
 - REVIEW THE STEPS REGULARLY AS THE DUE DATE OR EVENT GETS CLOSER

TIME ROBBERS

Take away time from our overall goal or plan

May include:

- Being Hungry, tired, sick, etc.
- Having a conversation with someone unexpectedly
- Sharpening your pencil...repeatedly
- Phone calls
- Not being able to find your materials
- daydreaming

STOP AND READ THE ROOM

Read the Room and Follow the STOP signs			
Space	Time	Objects	People
Read the Room What is the space telling you about? .What's going on?	Get on the Timeline What is the time telling you about? •Face •Time of day •What is happening at this Moment in Time •What is missing?	Read the Object What does the object tell you? 	Read the Person What are they telling you? Face Body Appearance Mood Place Saying

By Sarah Ward, SLP of Cognitive Connections.
A strategy to teach situational awareness

FOLLOWING DIRECTIONS

READ

SIMPLIFY

CLARIFY

GET READY DO DONE

Get Ready What do I need? <input type="checkbox"/> Pencil <input type="checkbox"/> Paper <input type="checkbox"/> Book <input type="checkbox"/> Worksheet <input type="checkbox"/> Journal <input type="checkbox"/> Calculator <input type="checkbox"/> Other: _____ #1: <ul style="list-style-type: none"> • Think and type and make the thought process for the writing. • Use research resources. • Finish, and looking beautiful. 	Do List the steps and the time each step will take: Step: _____ Minutes: _____ #2: <ul style="list-style-type: none"> • Think and type and make the thought process for the writing. • Use research resources. • Finish, and looking beautiful. 	Done What will it look like? Sketch: #3: <ul style="list-style-type: none"> • Think and type and make the thought process for the writing. • Use research resources. • Finish, and looking beautiful. 	<ul style="list-style-type: none"> • PICTURE THE END RESULT FIRST • BE EXPLICIT ABOUT THE STEPS AND MATERIALS • OTHER FACTORS TO CONSIDER: TIME, EMOTIONS, SELF REGULATION
--	--	---	--

Your Turn!!!

TASK ANALYSIS (DO)

Book report	Diorama
Making a board game	Math test

TOOLS

- **TIME TIMERS**
- **PLANNERS/ASSIGNMENT NOTEBOOKS**
- **DESK ORGANIZERS**
- **DRAWER SYSTEMS**
- **COLOR CODED/LABELED FOLDERS AND NOTEBOOKS**

WHAT ABOUT THOSE SOCIAL COMMUNICATION KIDDOS YOU TALKED ABOUT????

Social Behavior Map for Playing a game

Expected Behaviors	How they make others feel	Positive Outcomes for You	How you feel about yourself
Take turns	Happy	Stay friends	Good
Be nice	Proud	Get a Feather	Proud
Be happy even if you lose		Earn reward	
Let anyone play			

Social Behavior Map for Playing a game

Unexpected Behaviors	How they make others feel	Negative Outcomes for You	How you feel about yourself
Yelling	Sad	No one to play with	Mad
Not letting anyone else have the piece I want	Disappointed	Get put on yellow or red	Upset
Crying and stomping my feet when I loose		Loose screen time	
Telling someone they can't play			

CHOICES

01	02	03
<p>1. CASE study—pick a kid with EF, identify the areas of concern, problem solve some solutions/strategies that can be—reasonably!—put in place</p>	<p>2. GET READY DO DONE, Google a template that you like, prep some projects to take back with you,</p>	<p>3. LIST OF STRATEGIES: What strategies do you think will work for you, what else HAS worked for you, what are you willing to share with the group</p>

RESOURCES

- [HTTPS://LEFTBRAINBUDDHA.COM/10-FUN-ACTIVITIES-THAT-TEACH-EXECUTIVE-FUNCTIONING-KIDS-TEENS/](https://leftbrainbuddha.com/10-fun-activities-that-teach-executive-functioning-kids-teens/)
- [HTTP://EFPRACTICE.COM/](http://efpractice.com/)
- [HTTPS://WWW.SOCIALTHINKING.COM/](https://www.socialthinking.com/)
- COX, D. A. (2007). NO MIND LEFT BEHIND. PENGUIN PUBLISHING GROUP.
