

www.Help4ADHD.org
(800) 233-4050
Help4ADHD@CHADD.org

Ask the Expert Educator Edition

Teaching Grit, Perseverance and Frustration Tolerance to Students with ADHD

Cindy Goldrich, Ed.M, ACAC

ADHD/Executive Function Coach and Educator
www.PTSCoaching.com info@PTSCoaching.com 616.802.0593

The National Resource Center on ADHD: A Program of CHADD is the nation's clearinghouse for evidence-based information on ADHD. This Ask the Expert webcast is supported by Cooperative Agreement Number 1U38ED0005374 from the Centers for Disease Control and Prevention (CDC) and does not necessarily represent the official views of the CDC. The National Resource Center on ADHD, CHADD and the CDC do not endorse, support, represent or guarantee the accuracy of any content presented or endorse any opinions expressed in this webcast.

CHADD is home to the

A partnership between CHADD and the US Centers for Disease Control and Prevention (CDC)

For more information:
<http://www.chadd.org/About-CHADD/National-Resource-Center.aspx>

Slides

Ask a question

Do you know someone in need of
ADHD Information and Resources?

Refer them to our ADHD Helpline

1-800-233-4050
Mon-Fri, 1-5pm ET

National
Resource
Center
on ADHD
A Program of CHADD

National
Resource
Center
on ADHD
A Program of CHADD

www.Help4ADHD.org
(800) 233-4050
Help4ADHD@CHADD.org

Ask the Expert

Educator Edition

Teaching Grit, Perseverance and Frustration Tolerance to Students with ADHD

Cindy Goldrich, Ed.M, ACAC

ADHD/Executive Function Coach and Educator
www.PTSCoaching.com info@PTSCoaching.com 516.802.0593

The National Resource Center on ADHD: A Program of CHADD is the nation's clearinghouse for evidence-based information on ADHD. This Ask the Expert webcast is supported by Cooperative Agreement Number N01BHD000374 from the Centers for Disease Control and Prevention (CDC) and does not necessarily represent the official views of the CDC. The National Resource Center on ADHD, CHADD and the CDC do not endorse, support, represent or guarantee the accuracy of any content presented or endorse any opinions expressed in this webcast.

Cindy Goldrich, Ed.M., ACAC

- Ed.M. from Columbia University, Teachers College
- Board Certified ADHD Coach
- Certified Think: Kids Mentor
- Creator of **Calm and Connected: Parenting Children with ADHD®** Parent Coaching Workshop Series
- Author: 8 Keys to Parenting Children with ADHD
- ADHD Parent Coach Trainer
- Speaker, Writer, Advocate and Avid Learner

I thank each of you for being here today.

“He won’t try things that he can’t do right away. I tell him all the time that he is so smart he can do anything, but it doesn’t work.”

Before learning can happen, one must believe they have the ability to learn!

Challenges to learning...

- Kids sometimes lack Motivation
- Kids sometimes avoid challenge
- Kids sometimes breakdown when the work gets Hard

What can we do to help kids WANT to learn?

HOW DO THEY VIEW THEMSELVES?

- What is the voice inside their head saying?
- Are they worried about failure, being judged, being left out or cut out?
- Are they focused on looking smart, competent, etc.
- What are the messages they are getting from those around them?
 - Teachers?
 - Peers?
 - Family Members?

A Student's response to a challenge arises from his or her beliefs about their intelligence.

Puzzle Task

Based on the work of Carol Dweck

"You must be smart at this."

Praised for Intelligence

- › Result: Kids focused on "looking smart"
- › As puzzles got more difficult, they showed lower levels of confidence, motivation and performance.
- › They were more likely to lie about how they did.
- › They became more risk averse

"You must have worked really hard."

Praised for Effort

- › Result: Kids focused on learning the task.
- › Their level of confidence, motivation and performance increased.
- › They were more willing to try new, more difficult tasks

The Importance of Mindset

Fixed Mindset

- › Intelligence and Expertise are based on fixed, unchangeable traits and/or abilities: some people are smart, some are not
- › View effort as fruitless or worse, either you get it or you don't
- › Avoid challenge, give up easily, use negative self-talk
- › View criticism and the success of others as threatening and judgmental

Growth Mindset

- › Intelligence and Expertise can be developed through Effort and Instruction
- › Demonstrate a desire to learn
- › Recognize that brain and talent are just the starting points. Effort is path to mastery.
- › Embrace challenge, persevere, use self-motivating language
- › View criticism and lessons of others as inspiration and helpful feedback

How do you impact Mindset

- › Teach students how learning happens
- › Help students be aware of their Self-Talk
- › Insure that students know HOW they can improve
- › Give them positive role models of people with a growth mindset
- › Focus on Learning more than Performance

Create a Growth Mindset culture
Help kids believe that the CAN learn

Explicitly Teach about the Brain

- › **Prefrontal Cortex:** The **Thinking** brain - process and reflect on information
 - › This is where your **Executive Functions** are
- › **Limbic System**
 - › **Hippocampus:** Links new sensory input to form, store and process **Memory**
 - › **Amygdala:** involved with the experiencing of **Emotions**

Executive Function: The Board of Directors that helps you Do what you Decide to Do

Neuroplasticity

- Our brains change physically when learning new things and having experiences.
- Every time you learn something new, your brain forms new connections

- The more you **PRACTICE** and **REVIEW**, the stronger your neuron connections become.
- Neurons that **FIRE** together **WIRE** together
- Weaker connections are "**PRUNED**" away as we do with plants and trees
- So use it or lose it...

Dendrites bring information to the cell body.

Axons take information away from the cell body.

Information from one neuron flows to another across a **synapse** (space) via chemicals called **neurotransmitters**.

Carol Dweck's research on 7th grade students clearly showed that those who explicitly had training in a **Growth Mindset** and basic education about **the Brain** showed **significantly greater improvement academically** when compared to those students who just learned study skills for subject material.

"Many of the student's reported using the image of their **neurons making new connections** to motivate themselves in school, saying that they pictured their neurons forming new connections when they paid attention in class and that **when tempted to not study, they rejected that idea** on the grounds that new connections would not be formed."

We just gave a kid a REASON to Study!

YOUR BRAIN:

IT'S YOUR MOST IMPORTANT MUSCLE!

THE MORE YOU USE IT, THE STRONGER THE NEURON

CONNECTIONS BECOME!

About those Grades...

"Emphasizing **natural intelligence** takes it out of the child's control, and it provides no good recipe for responding to a failure."

"Emphasizing **effort** gives a child a variable that they can control. They come to see themselves as in control of their success."

Carol Dweck

Be creative about what and how you grade:

- Effort to organize and/or plan
- Number of different solutions or attempts
- Following the plan
- Allow for alternate ways to show mastery of material (oral, pictorial, role play the concepts/functions, etc.)
- Demonstrate how the information applies to real life

What else Impacts Behavior?

STRESS: THE GATE KEEPER TO LEARNING

Negative emotions (stress, pressure, anxiety, etc.) increases hormone cortisol which dulls cognition.

The **PreFrontal Cortex** turns off and the reflexive, rapid, responses of the **Amygdala** turn on.

The brain goes into **Survival Mode**.

What happens when the Brain is in Survival Mode?

- ✦ Fight
- ✦ Flight
- ✦ Freeze

No learning can take place...
No problems can be solved...
Empathy for others becomes difficult...

Goal: Help kids FACE frustration

By helping students SAFELY experience struggle and frustration, we can help them become aware of their Self - Talk and challenge it if necessary.

Provide them with a variety of structured activities and let them know that your intention is to help them develop their GRIT and PERSEVERANCE.

"Today we are going to test our limits, our determination, and our patience. Let's see the messages our brains send us and how we can help ourselves succeed."

Perseverance: A valuable asset that helps us achieve what we want in life.

Tenacity Determination

Stick-to-itiveness Stamina

Staying Power Endurance
Grit

WHAT HAPPENS TO THE BRAIN WHEN YOU LEARN?

Learning changes the brain.

Practice and Effort grows the Muscles in the Brain

More Connections
Bigger Connections
Stronger Connections

STRONGER BRAINS
=
STRONGER MINDS

**See
yourself
learning**

What do you want to get better at?

What are 3 things you can do to make more Neurons Fire??

FAILURE is DATA

- It tells you where you need to learn
- It tells you where you need to strengthen your neuron connections
- It tells you where you need different strategies

First Attempt In Learning

Even in failure we must feel we still have an Opportunity to SUCCEED if we are to maintain Resiliency and Grit

Effort Thermometer

Exceptional effort! I worked hard on this! I gave it my all!

Great effort, I think I could do one think to make it even better

Okay effort, I know I could do more though!

Some effort. I completed the task, but I may have rushed through it

Little effort, but I did not finish

Zero effort, I didn't really try

"Continuous effort is the key to unlocking our potential." Winston Churchill

"It's not that I'm smart.
It's that I stay with problems longer."

Albert Einstein

Create Stress Free Fun Challenges

- Choose games and activities that will be challenging and where there is a learning curve
 - Examples: Rebus puzzles, Toothpick puzzles
- Remind them: I will not be grading you – I want you to take risks and be willing to make mistakes.
- Ask them to think about the strategies they use to come up with new approaches, to not give up, and to measure their progress EVEN when they did not succeed.

SOMETHING YOU
KNOW WELL

SOMETHING YOU
ARE LEARNING

YOUR BRAIN CAN REWIRE ITSELF!

What's your Mindset?

Resist the temptation to put students in categories and expect them to stay there.

In response to 7th graders who did poorly on first Math quiz of the year:

- Fixed Mindset:
“Don't worry, not everyone can be good at math.”
- Growth Mindset:
“I know that you can do better. Let's see what happened and how you can prepare differently next time.”

Impact of Praise

- Children under age 7 take praise at face value, after that they become suspicious of it
- By age 12, children believe that praise from a teacher is not a sign that they did well, rather that they lack ability and the teacher thinks they need extra encouragement
- Once teens, they believe it is teacher's criticism, not praise, that conveys a positive believe in a student's aptitude.

Impact of test scores???

Praise with Impact

- **Notice** your student doing and/or feeling something positive
- **Name** what you have noticed and the Value in what you see.
- **Nourish** your student with warmth - appreciate them in the moment

"Jarod, I see you are really working at that math problem. I notice you have tried a few times without quitting. That shows me you don't give up easily - good for you!"

"Sara, I think you are really trying, but I think maybe the strategies you are using or the strategies I am teaching aren't working for you."

32

Thank you for your attention!

Please be in touch if I can support you through discussion, collaboration, or resources.

Follow me on Facebook, Twitter and LinkedIn @PTScoaching

Cindy Goldrich, Ed. M., ACAC
www.PTScoaching.com
Cindy@PTScoaching.com
 516.802.0593

www.Help4ADHD.org
(800) 233-4050
Help4ADHD@CHADD.org

Ask the Expert Educator Edition

Teaching Grit, Perseverance and Frustration Tolerance to Students with ADHD

Cindy Goldrich, Ed.M, ACAC

ADHD/Executive Function Coach and Educator
www.PTSCoaching.com info@PTSCoaching.com 616.802.0593

The National Resource Center on ADHD: A Program of CHADD is the nation's clearinghouse for evidence-based information on ADHD. This Ask the Expert webcast is supported by Cooperative Agreement Number 1U38ED0005374 from the Centers for Disease Control and Prevention (CDC) and does not necessarily represent the official views of the CDC. The National Resource Center on ADHD, CHADD and the CDC do not endorse, support, represent or guarantee the accuracy of any content presented or endorse any opinions expressed in this webcast.

Upcoming Webcasts

Behavior Therapy: What it is and finding a
therapist

Tuesday, June 6, 2017

Guest expert: John Barton, Ph.D, ABPP
2:00 PM ET

Register Now at

www.Help4ADHD.org/AsktheExpert

Watch this ATE again

- ✓ CHADD website
- ✓ YouTube:
<https://www.youtube.com/helpforADHD>

Listen to a recording

- ✓ SoundCloud:
<https://soundcloud.com/help4adhd>
- ✓ iTunes:
<https://itunes.apple.com/us/podcast/national-resource-center-on-adhd/id1149072856?mt=2>

This is a presentation of the

Provide feedback for the Ask the Expert webcast series!
Your opinion helps evaluate and improve these presentations.

www.Help4ADHD.org
800.233.4050

- The information provided in this episode of *Ask the Expert* is supported by Cooperative Agreement Number NU38DD005376 from the Centers for Disease Control and Prevention (CDC). The *Ask the Expert* webinars' contents are solely the responsibility of the invited guest Expert and do not necessarily represent the official views of CDC. Neither CHADD and the National Resource Center on ADHD, nor the CDC endorses, supports, represents or guarantees the accuracy of any material or content presented in the *Ask the Expert* webinars, nor endorses any opinions expressed in any material or content of the webinars. CHADD and the National Resource Center on ADHD offer webinars for educational purposes only; the information presented should not be regarded as medical advice or treatment information.