Exercise

Include topic of interest within activity e.g. print spellings out in Minecraft font

Earn credit for favoured activities e.g. 10mins X-Box when spellings done 15 minutes of exercise before school

Regular movement breaks, such as Go Noodle video after 15 minutes work

When are times/topics of difficulty for them to concentrate?

Keep record of how long they can focus for - work from this point

Video homework

Set short targets

Concentration/ Focus

Break tasks down in to single simple stages

Use Start and Finished boxes.

Base the amount of work on what they can do rather than what would be expected of their age

Visual work plan of what is to be completed - a to do list that shows when breaks will happen and when the task will end. If the child is distracted, ask them what the work plan says.

Child tells you the stages of what they will be doing before they start

Start activity off in a quieter environment such as side room or quiet zone

A study carrel when starting work off
- get work started and see how they
cope when it is removed

Goals / Monitoring

Environment

Exercise

Give them control of making the noise

Involve the noise within play

Access to object of interest during
times of noise

Complete exercise/heavy work prior to going in to noisy room

Keep record of times of the day that are most difficult

Record specific noises they struggle with

Coping with noise

Record a disliked noise (e.g. hand-dryer) and play back at quieter volume

Involve noise within activity e.g. guess the noise games

A visual redirection e.g. direct them to shopping list if overwhelmed in noisy shop

Count the number of motorbikes they see / hear on a walk

Use ear defenders during peak noise

Start activities in a quieter environment to get the ball rolling

Avoid busiest times - leave class 3 mins early, get to school early, lunch in class with a few friends rather than canteen

Goals / Monitoring

Environment

Exercise

Practice putting clothes on toys

Clothes with pictures of favourite topics on front to practice getting clothes correct way around

Practice dressing within obstacle course

Complete exercise for 10-15 minutes as first part of morning routine

Dressing

Video or audio record getting dressed

Watch video back to see how many prompts you have given.

Cut out labels, wear seamless socks
Start with undressing
Practice with clothes that are 2-3 years too
big

Backward chaining
Visual prompt for each stage of dressing

Direct them to the schedule - ask them what is next, rather than directly telling them

Get dressed in a neutral environment

Get a dressing box with clothes for the next day ready the night before

Goals / Monitoring

Environment

Exercise

If fidgeting is during unstructured time, bring in their interests.

If they are anxious consider strategies from CHUMS as well as exercise.

Target 60 minutes of moderate—
vigorous exercise a day
At least 15 mins before school
Regular movement breaks such as Go
Noodle or Supermovers

Monitor when they are fidgeting / what is the expectation?

How long can they sit still for?

Fidgeting / sitting still

Activity to complete has a clear end point.

Build movement in to activity — such as shouting out spellings on trampoline, obstacle course with work stations

Schedules / work plans showing how much work and when movement coming up.

Complete work at standing desk

Move-n-sit cushion or sit on therapy ball

Theraband or "Rainbow Thicker Kick Bouncy Chair Fidget" round the front legs of the chair

Goals / Monitoring

Environment

Exercise

Take child's favourite activity

Let the child dress up as their favourite character/let them wear their favourite dress up clothes

Play party games e.g. musical bumps Give the child a disposable camera and ask them to walk around taking photos

Time how long the child can remain at the event

Monitor what aspect they find difficult e.g. singing happy birthday or sitting still listening to speeches

Going to family gatherings

Arrive towards the end of the event

Plan breaks away from the main focus of the activity

Give your child something chewy e.g. fruit laces or sucking on a sugar-free lolly

Take preferred food to eat

Wear ear defenders/ear plugs

Listen to preferred music or stories on headphones

Wear sunglasses or a cap

Goals / Monitoring

Environment

Exercise

The child has their own list of their favourite foods to find

Help to push the shopping trolley
Jump 5 times to the cereal and then
pick it up
and then take the cereal

Timing how long the child can be in the shop

Monitoring which aisles the child finds difficult

Going to the shops

Child has their own shopping list of things to find

Have a timer so the child knows how long they will be in the shop

Give your child something chewy e.g. fruit laces or sucking on a sugar-free lolly

Wear ear defenders/ear plugs

Listen to preferred music or stories on headphones

Wear sunglasses or a cap

Goals / Monitoring

Environment

Exercise

Let them see you have hair cut

Take favoured toy whilst having haircut

Practice hair care on toy, Playdoh, Cress Egg cup etc. at home

Give child control of water spray / hairdryer

Half hour of exercise before Short breaks to allow movement during

Video them having their hair cut to see if there are there parts which they dislike more? Scissors, clippers, hairdryer, water spray etc. This could inform next time, and give some practice at home to build up

Rate how they coped and success

Hair care

Allow child to move around salon and cut hair when stationary

Just have fringe trimmed - build up gradually

Head massage 3 x a week at home - get used to having head

touched Social stories of people getting hair cut, videos, photos etc.

Have a timer to show mini-breaks

Ask child what schedule says is happening after hair cut

Visit several times

Could complete at home or in the bath

Book quieter time

Ear defenders/ear buds

Weighted neck roll/hair keeper-outer

Goals / Monitoring

Environment

Exercise

Biting could be a sign of frustration/ anxiety - consider strategies from CHUMS / CAMH as well. Resistive food during meals/snacks such as dried fruit, crunchy veg, smoothie through a straw Mouth and jaw exercises, singing warm up activities.

Keep a record of what they are chewing

When are peak times of chewing

Are there other things they are worried about?

Mouthing / biting

Chew aids, chewellery

Planned access times to chew aids

Guessing games - work out what you are biting

Have a visual prompt to direct them to re-direct themselves - what are we doing?

Goals / Monitoring

Environment

Exercise

Let your child watch their preferred programme on the television

Let your child hold their favourite toy or comforter

Half an hour of exercise beforehand Ask the child to tap their fingers on a table beforehand

Nail care

Does it make a difference if your child is watching or looking away

Monitor how many nails you can cut/ file before your child gets distressed

Cut/file one hand one day and the other the next

Hand massage and deep pressure to the nails before cutting/filing

Apply ice to fingers tips before cutting/filing

Let your child lay in bed under the duvet

Let your child watch the television

Goals / Monitoring

Task Structure / Grading

Environment

Exercise

Be involved in preparing food for others

Try new foods with favoured people (family friends, grandparents etc.)

Plates, cutlery, table mats with favourite character/topic

Movement breaks during meals 60 minutes of exercise over day

Keep a food diary

Record number of times tried a new food

Use a rating scale - how well they coped, how much they liked the food.

Work from what they like and will tolerate.

Restricted diets

Food separating plates

Introduce new food in play - use pictures or toy food

Allow lots of opportunity with new foods. At meal times build up slow within child's tolerance - smell, touch, taste, nibble, bite, eat.

Visual meal planner/menu for the week ahead

Give a visual choice of the available options

Try new foods at other people's houses

Environmental cues of what is for dinner - theme night physical prompts

Try new foods in different parts of house outside of mealtimes

Goals / Monitoring

Environment

Exercise

Practice movements in play - e.g. wiping chocolate spread from a toy

Social stories/books involving favoured characters

Access to favoured character or toy whilst on toilet.

Aim for target of 60 minutes exercise a day - exercise promotes bowel movement alongside diet and fluid intake

Keep record of opportunity, success and rate how well your child coped

Toileting

Backward chaining - you do 95%, they complete last wipe. Reward !! Next time you do 90% and so on.

Timer whilst on toilet

Visual recipe of instructions next to toilet Social story/books around toileting Practice in different environments e.g. wiping foam from waterproof trousers.

Make sure feet are placed on firm base - use step if cannot reach floor

Goals / Monitoring

Environment

Exercise

Use a range of methods for recording - tablet, computer, handwritten

Write about topic of interest

Use pens, paper, writing font based around interests

Move to different bases around class/home/garden
Complete work at standing desk
Movement break after 10-15 mins, such as Go Noodle video

Goals/expectations based on what they can do, not just on what they should be expected to do.

How much can they write/type

Involve child in marking their writing and other people's

Writing

Cut worksheet into individual pieces to break task down e.g. separate slip of paper for each sentence/spelling

Pen control activities e.g. Magnatab and Letter formation apps on Tablet (e.g. Letter School)

Visual work plan on their desk to show what they are doing e.g. Magnatab 3 letters, Letter School app 3 letters, handwrite 3 words.

Schedule to show what is happening after writing

Give a visual example of what is expected

Go through plan for work in a quieter environment

Complete 5 sentences at work station then move to different base

Goals / Monitoring

Environment

