

Chesapeake Bay Academy
4th Annual ADHD Symposium
Saturday, March 24, 2018

Parents/Families/Caregivers Track
10:45 - 11:30 am

How to Train Parents to Train Kids

Learning and Using Proven, Science-Based Strategies
to Eliminate a Child's Most Challenging Behaviors

Learning and Using Proven, Science-Based Strategies
to Eliminate a Child's Most Challenging Behaviors

Chesapeake Bay Academy
4th Annual ADHD Symposium

Saturday, March 24, 2018

Parents/Families/Caregivers Track

10:45 - 11:30 am

You're making it difficult
for me to be the parent I
always imagined I would
be.

Unpublished Work © 2018 Peter Dozier

Chesapeake Bay Academy
4th Annual ADHD Symposium
Saturday, March 24, 2018

Parents/Families/Caregivers Track
10:45 - 11:30 am

Unpublished Work © 2018 Peter Dozier

Learning and Using Proven, Science-Based Strategies to Eliminate a Child's Most Challenging Behaviors

Objectives

- ✓ Does your child frequently refuse even the most simple adult requests?
- ✓ Is your child earning straight A's in argumentativeness, negativity, hostility, inflexibility and entitlement?

Learning and Using Proven, Science-Based Strategies to Eliminate a Child's Most Challenging Behaviors

Objectives

- ✓ Does your child frequently refuse even the most simple adult requests?
- ✓ Is your child earning straight A's in argumentativeness, negativity, hostility, inflexibility and entitlement?

Oppositional Defiant Disorder (ODD) symptoms in 40% of children with ADHD

There is no medication for ODD

Will review proven behavioral techniques which rapidly reduce these challenging behaviors

Learning and Using Proven, Science-Based Strategies to Eliminate a Child's Most Challenging Behaviors

Learning and Using Proven, Science-Based Strategies to Eliminate a Child's Most Challenging Behaviors

Learning and Using Proven, Science-Based Strategies to Eliminate a Child's Most Challenging Behaviors

Learning and Using Proven, Science-Based Strategies
to Eliminate a Child's Most Challenging Behaviors

Proactive Method

CHKD Comprehensive Mental Health Services Continuum

Learning and Using Proven, Science-Based Strategies to Eliminate a Child's Most Challenging Behaviors

It's Only
Behavior

Learning and Using Proven, Science-Based Strategies to Eliminate a Child's Most Challenging Behaviors

Learning and Using Proven, Science-Based Strategies to Eliminate a Child's Most Challenging Behaviors

Unpublished Work © 2018 Peter Dozier

Learning and Using Proven, Science-Based Strategies to Eliminate a Child's Most Challenging Behaviors

Hurtful

Out of Line

Evil

Bad

Lazy

Spoiled

Behavior

Disrespectful

Impolite

Selfish

Rude

Just like your
father

Thought
?

Intended

Emotion
?

Behavior

Thought **X**

Intended

Emotion **X**

Behavior

Identify & Isolate

Inappropriate

Behavior

Learning and Using Proven, Science-Based Strategies to Eliminate a Child's Most Challenging Behaviors

It's Only
Behavior

Punishment
Does Not
Teach

Punishment

BAD Behavior

Hurt Happens

Behavior Stops

Punishment

Punishment

**DOES NOT TEACH THE
CORRECT BEHAVIOR**

Hurt Happens

Punishment

DOG'S

**DOES NOT TEACH THE
CORRECT BEHAVIOR**

Punishment

POSITIVE
characterized by the presence of
qualities rather than their absence

Punishment

POSITIVE

characterized by the presence of
qualities rather than their absence

Where is
Positive?

Punishment

POSITIVE

FIND THE POSITIVE OPPOSITE

Learning and Using Proven, Science-Based Strategies to Eliminate a Child's Most Challenging Behaviors

It's Only
Behavior

Punishment
Does Not
Teach

Use Your
Attention
Tool

Use Your
Attention
Tool

???

Behavior

Appropriate

Behavior

Inappropriate

Your
Attention

phillipmartin.info

Deliver Your Attention to Desired Behavior

Behavior

Anger

What about her anger?

Am I going to let her
talk to me that way?

What about her anger?

"The human brain hasn't had a hardware upgrade in about 100,000 years."

What about her anger?

"The human brain hasn't had a hardware upgrade in about 100,000 years."

Instead, "an Ancient Brain System called the basal ganglia, brain circuits that consciousness cannot access, pulls the strings"

What Can You Do? Does Not Respond to Spoken Language

What about his anger?

Why?

What Can You Do? Does Not Respond to Spoken Language

What Can You Do? Does Not Respond to Spoken Language

What Can You Do? Does Not Respond to Spoken Language

Neuroanatomy Paradigm

Neuroanatomy Paradigm

Mouth & Muscle

Fight / Flight / Frenzy/Freeze

Behavior

Anger

What about her anger?

Am I going to let her
talk to me that way?

Appropriate

Behavior

Inappropriate

Your
Attention

Learning and Using Proven, Science-Based Strategies to Eliminate a Child's Most Challenging Behaviors

Questions?

It's Only
Behavior

Questions?

Punishment
Does Not
Teach

Use Your
Attention
Tool

Chesapeake Bay Academy

4th Annual ADHD Symposium

Saturday, March 24, 2018