

©Marydee Sklar - Executive Functioning Success

John Medina,
author of Brain Rules
and Brain Rules for Babies.

Our children need strong executive functioning skills for school success and beyond.

6

Many students are struggling to complete and turn in work.

7

Struggling students frustrate parents and teachers.

8

You need knowledge to help your students to be successful learners.

9

Focus on the brain to develop the executive functioning skills to get things done.

10

Understanding executive functions is key to effectively help your students.

11

Develop Metacognition to Create Behavior Changes

Teach students WHY and then HOW.

12

The way the brain is wired impacts behavior and learning.

13

There isn't a fixed definition or one test for executive function skills.

14

Pause and Reflect:

Executive Function Skills
Based on the model from Barkley and DuPaul (1994) and Barkley (2001)

Skill	Definition	My Rating (1-5)	My Progress (1-5)
Attention			
Task Discontinuation			
Planning			
Control of Attention			
Response Inhibition			
Working Memory			
Planning & Organization			
Goal Management			
Organization			
Task Initiation			
Monitoring Behavior			

© The Barkley (2001) Executive Function Skills Inventory (EFSI)

15

16

17

- ### The executive skills required for independent seatwork and homework:
- A. Understand directions: *Metacognition*
 - B. Start work on his or her own: *Task Initiation*
 - C. Work despite distractions: *Sustained Attention*
 - D. Ask for help when it is needed: *Metacognition*
 - E. Stick with it long enough to complete it: *Sustained Attention & Goal Directed Persistence*
 - F. Make careless mistakes or fail to check work: *Metacognition*
 - G. Finish the work on time: *Time Management*
 - H. Remember to turn it in on time: *Working Memory*
- Adapted from *Executive Skills in Children and Adolescents* by Diamond and Galloway

18

19

20

EF Deficits are not the Only Reason Students Struggle

Anxiety?

Situational stress?

Tourette's syndrome?

ADHD?

Depression?

Fatigue?

Brain injury?

Autism spectrum disorders?

EFD?

Nonverbal learning disorder?

Dyslexia?

Language/Learning Disorder?

Processing Speed?

21

The Brain at Rest

Typically Developing Youth

Youth with ADHD

Bridges: OHSU School of Medicine Spring 2013

22

Executive skills depend upon the age of the brain and genetics.

23

24

What is your key idea?

25

If the brain
can't,
then you have
to use
external
strategies.

26

Out of Sight, Out of Mind

The brain with
EF weaknesses does
what is in sight!

27

Analog clocks are needed
wherever you get "lost" in time.

Where do you need
analog clocks?

28

Calendars are Critical for Future Thinking

November 2015

Sun	Mon	Tue	Wed	Thu	Fri	Sat

Project deadlines
and exams

Cross off daily!

29

Timers are Great!

Transitions

Break
reminders

Motivation

Use them carefully.
They can be stressful.

30

Access Motivation

1. Make a prediction
2. Achievable chunks
3. Visible reward

Judy Willis, MD
Ignite Student Learning

31

Make a Homework Plan

Crossing off a list makes
our brain feel good!

32

What is your key idea?

©Marydee Sklar 2015

33

Won't? or Can't?

What is the
EF
weakness?

How do I
support the
EF
weakness?

34

Support is key to developing
executive functioning skills.

Adapt to your student's level of
executive function skill development.

35

Teach Executive Skills: Little by Little, Over and Over

36

If the brain can't do it internally...

37

...we need to support the brain
with external tools and strategies.

38

What's next?

Set Up Learning Communities

Distance Courses with Marydee:

Building Executive Skills in the Classroom:
Time Management, Planning and Organization

Teaching the Seeing My Time® Program

info@efsucces.info

39

Thank you for your time.
Keep in touch!

Books, Online Courses
& Planners

Visit: ExecutiveFunctioningSuccess.com
Contact: md@efsucces.info

40
