
skills rating system. Circle Pines, MN: Amer-
ican Guidance Service.

Gureasko–Moore, S., DuPaul, G.J., &
White, G.P. (2006). The effects of self–man-
agement in general education classrooms
on the organizational skills of adolescents
with ADHD. Behavior Modification, 30,
159–183.

Hoagwood, K.E., Jensen, P.S., Arnold, L.E.,
Roper, M., Sever, J., et al. (2004). Reliability
of the Services for Children and Adoles-
cents–Parent Interview. Journal of the Ameri-
can Academy of Child and Adolescent
Psychiatry, 43 (11), 1345–1363.

Lahey, B.B., Applegate, B., McBurnett, K.,
Biederman, J., Greenhill, L., Hynd, G.W., et
al. (1994). DSM–IV field trials for attention
deficit hyperactivity disorder in children
and adolescents. American Journal of Psychi-
atry, 151, 1673–1685.

Langberg, J.M., Smith, B.H., Bogle, K.E.,
Schmidt, J.D., Cole, W.R., & Pender, C.
(2006). A pilot evaluation of small group
Challenging Horizons Program: A random-
ized trial. Journal of Applied School Psychol-
ogy, 23(1), 31–58.

Molina, B.S.G., Pelham, W.E., Blumenthal,
J., & Galiszewski, E. (1998). Agreement
among teachers’ behavior ratings of adoles-
cents with a childhood history of attention
deficit hyperactivity disorder. Journal of
Clinical Child Psychology, 27, 330–339.

Pelham, W.E., Evans, S.W., Gnagy, E.M., &
Greenslade, K.E. (1992). Teacher ratings of
DSM–IIIR symptoms for the disruptive be-
havior disorders: Prevalence, factor analy-
ses, and conditional probabilities in a
special education sample. School Psychology
Review, 21, 285–299.

Pelham, W.E., Gnagy, E.M., Greiner, A.R.,
Hoza, B., Hinshaw, S.P., Swanson, J.M., et
al. (2000). Behavioral versus behavioral and
pharmacological treatment in ADHD chil-
dren attending a summer treatment pro-
gram. Journal of Abnormal Child Psychology,
28(6), 507–525.

Pliszka, S.R. Greenhill, L.L., Crismon, M.L.,
Sedillo, A., Carlson, C., Conners, C.K., et al.
(2000). The Texas Children’s Medication
Algorythm Project. Journal of the American
Academy of Child and Adolescent Psychiatry,
39(7), 920–927.

Raggi, V. L., & Chronis, A. M. (2006). Inter-
ventions to address the academic impair-
ment of children and adolescents with
ADHD. Clinical Child and Family Psychology
Review, 9, 85–111.

Reynolds, C.R., & Kamphaus, R.W. (1993).
Behavior assessment system for children. Circle
Pines, MN: American Guidance Service.

Schultz, B.K., Evans, S.W., & Serpell, Z.N.
(2008). Preventing failure among middle school
students with ADHD: A survival analysis.
Manuscript under review for publication.

Shapiro, E.S., DuPaul, G.J., Bradley, K.L., &
Bailey, L.T. (1995). A school–based consulta-
tion program for service delivery to middle
school students with ADD (manual and vid-
eotape). Austin, TX: Pro–Ed.

The MTA Cooperative Group. (1999).
14–month randomized clinical trial of treat-
ment strategies for attention deficit hyper-
activity disorder. Archives of General
Psychiatry, 56, 1073–1086.

The MTA Cooperative Group. (2004). Na-
tional Institute of Mental Health
Multimodal Treatment Study of ADHD fol-
low–up: 24–month outcomes of treatment
strategies for attention–deficit/hyperactiv-
ity disorder. Pediatrics, 113, 754–761.

Thiruchelvam, D., Charach, A., & Schachar,
R. J. (2001). Moderators and mediators of
long–term adherence to stimulant treat-
ment in children with ADHD. Journal of the
American Academy of Child and Adolescent
Psychiatry, 40, 922–928.

Wolraich, M.L., Wibbelsman, C.J., Brown,
T.E., Evans, S.W., Gotlieb, E.M., Knight,
J.R., et al. (2005). Attention deficit hyperac-
tivity disorder in adolescents: A review of
the diagnosis, treatment and clinical impli-
cations. Pediatrics, 115(6), 1734–1746.

Classroom Accommodations
for Children with ADHD
Russell A. Barkley, Ph.D.

During my workshops on ADHD, I
share with educators a long list of rec-
ommendations, most from research,
that they can use to help manage stu-
dents with ADHD in school settings
apart from, or in addition to, their
ADHD medications. Underlying these
recommendations are nine principles
that need to be considered for the plan-
ning and management of programs for

children and teens with ADHD
(Pfiffner, Barkley, & DuPaul, 2006).
Here are those nine principles fol-
lowed by my management recommen-
dations.

1. Rules and instructions provided to chil-
dren with ADHD must be clear, brief,
and often delivered through more visi-
ble and external modes of presentation

than are required for the management
of children without ADHD.

Stating directions clearly, having the
child repeat them out loud, having the
child utter them softly to themselves
while following through on the instruc-
tion, and displaying sets of rules or
rule–prompts (e.g., stop signs; big eyes,
big ears for “stop, look, and listen” re-
minders) prominently throughout the

© 2008 The Guilford Press The ADHD Report • 7


classroom are essential to proper man-
agement of ADHD children. Relying on
the child’s recollection of the rules as
well as upon purely verbal reminders is
often ineffective.

2. Consequences used to manage the behav-
ior of ADHD children must be delivered
swiftly and more immediately than is
needed for children without ADHD.

Delays in consequences greatly de-
grade their efficacy for ADHD chil-
dren. The timing and strategic
application of consequences with chil-
dren with ADHD must be more sys-
tematic and is far more crucial to their
management than in normal children.
This is not just true for rewards, but is
especially so for punishment, which
can be kept mild and still effective by
delivering it as quickly after the misbe-
havior as possible—Swift, not harsh,
justice is the essence of effective
punishment.

3. Consequences must be delivered more
frequently, not just more immediately,
to children with ADHD in view of their
motivational deficits.

Behavioral tracking, or the ongoing
adherence to rules after the rule has
been stated and compliance initiated,
appears to be problematic for children
with ADHD. Frequent feedback or
consequences for rule adherence
seem helpful in maintaining appro-
priate degrees of tracking to rules
over time.

4. The type of consequences used with chil-
dren with ADHD must often be of a
higher magnitude, or more powerful,
than that needed to manage the behav-
ior of other children.

The relative insensitivity of them to re-
sponse consequences dictates that
those chosen for inclusion in a behavior
management program must have suffi-
cient reinforcement value or magni-
tude to motivate children with ADHD
to perform the desired behaviors. Suf-
fice to say, then, that mere occasional
praise or reprimands are simply not
enough to effectively manage children
with ADHD.

5. An appropriate and often richer degree
of incentives must be provided within a
setting or task to reinforce appropriate
behavior before punishment can be im-
plemented.

This means that punishment must re-
main within a relative balance with re-
wards or it is unlikely to succeed. It is
therefore imperative that powerful re-
inforcement programs be established
first and instituted over 1 to 2 weeks be-
fore implementing punishment in or-
der for the punishment, sparingly
used, to be maximally effective. Often
children with ADHD will not improve
with the use of response cost or time out
if the availability of reinforcement is
low in the classroom, and hence re-
moval from it is unlikely to be punitive.
“Positives before negatives” is the or-
der of the day for children with ADHD.
When punishment fails, this is the first
area which clinicians, consultants, or
educators should explore for problems
before instituting higher magnitude or
more frequent punishment programs.

6. Those reinforcers or particular rewards
that are employed must be changed or
rotated more frequently for ADHD
children than for those without ADHD,
given the penchant of the former for
more rapid habituation or satiation to
response consequences, apparently re-
wards in particular.

This means that even though a partic-
ular reinforcer seems to be effective
for the moment in motivating child
compliance, it is likely that it will lose
its reinforcement value more rapidly
than normal over time. Reward
menus in classes, such as those used
to back up token systems, must there-
fore be changed periodically, say ev-
ery 2 to 3 weeks, to maintain the
power or efficacy of the program in
motivating appropriate child behav-
ior. Failure to do so is likely to result in
the loss of power of the reward pro-
gram and the premature abandon-
ment of token technologies based on
the false assumption that they simply
will not work any longer. Token sys-
tems can be maintained over an entire
school year with minimal loss of

power in the program provided that
the reinforcers are changed fre-
quently to accommodate to this prob-
lem of habituation. Such rewards can
be returned later to the program once
they have been set aside for awhile,
often with the result that their rein-
forcement value appears to have been
improved by their absence or
unavailability.

7. Anticipation is the key with ADHD
children.

This means that teachers must be more
mindful of planning ahead in manag-
ing children with this disorder, particu-
larly during phases of transition across
activities or classes, to insure that the
children are cognizant of the shift in
rules (and consequences) that is about
to occur. It is useful for teachers to take
a moment to prompt a child to recall the
rules of conduct in the upcoming situa-
tion, repeat them orally, and recall what
the rewards and punishments will be in
the impending situation before entering
that activity or situation. Think aloud,
think ahead is the important message to
educators here. As noted later, by them-
selves such cognitive self–instructions
are unlikely to be of lasting benefit, but
when combined with contingency
management procedures, they can be
of considerable aid to the classroom
management of ADHD children.

8. Children with ADHD must be held
more publicly accountable for their be-
havior and goal attainment than other
children.

The weaknesses in executive function-
ing associated with ADHD result in a
child whose behavior is less regulated
by internal information (mental repre-
sentations) and less monitored via
self–awareness than is the case in nor-
mal children. Addressing such weak-
nesses requires that the ADHD child be
provided with more external cues
about performance demands at key
“points of performance” in school, be
monitored more closely by teachers,
and be provided with consequences
more often across the school day for be-
havioral control and goal attainment

8 • The ADHD Report © 2008 The Guilford Press


than would be the case with other
children.

9. Behavioral interventions, while suc-
cessful, only work while they are being
implemented and, even then, require
continued monitoring and modification
over time for maximal effectiveness.

One common scenario is that a student
responds initially to a well–tailored
program, but then over time, the re-
sponse deteriorates; in other cases, a be-
havioral program may fail to modify
the behavior at all. This does not mean
behavioral programs do not work. In-
stead, such difficulties signal that the

program needs to be modified. It is
likely that one of a number of common
problems (e.g., rewards lost their value,
program not implemented consis-
tently, program not based on a func-
tional analysis of the factors related to
the problem behavior) occurred.

© 2008 The Guilford Press The ADHD Report • 9

CLASSROOM MANAGEMENT: INCREASING INCENTIVES
• Increase praise, approval, and ap-

preciation of student’s good be-
havior and work performance

• Be a one-minute manager with
lots of short praises throughout
the day

• Use a token or point system to or-
ganize privileges and their prices

• Get parents to send in old
games/toys to upgrade class sup-
ply of fun activities

• Obtain a donated video game for
use during free time, and make it

one of the privileges to be earned
through the class point system.

• Try team–based (group) rewards
(4–5 students per team, with
members of teams working to-
gether to compete against other
teams in getting work done)

• Try a tone–tape with self–rewards
(see addwarehouse.com to pur-
chase). Create an audiotape with a
variable, interval-frequent sched-
ule of tones. Tell class that when
tone sounds, they are to self–eval-
uate and then self–reward a point

if they were working when tone
sounded. If they were off task,
they are to deduct a point from
their score card instead.

• Allow access to rewards often
(daily or more frequently) and not
just at the end of the school week

• Keep reward-to-punishment ratio
2:1 or greater so class remains re-
warding, not punitive

• Use a daily behavior report card
(see Figure 1)

SELF–AWARENESS TRAINING
• Child records work productivity

on a daily chart or graph on public
display so they can see how well
they are performing in class over
time

• Child rates him- or herself on a
daily conduct card (see Figure 1)
and teacher checks to see if he/she
agree with child’s self–evaluation

• Teacher cues a young child to
self–monitor by saying “Turtle” or
“Chill” at which time:

—Child stops what he/she is doing,
pulling hands and legs close to-
gether

—Child slowly looks around the
classroom

—Child asks him/herself, “What
was I told to do?”

—Child returns to assigned task
• Child wears a tactile cueing de-

vice—the Motivaider—a small box,
with built–in digital timer, that vi-
brates at random, frequent inter-

vals. Timer is set to periodically cue
the child to pay attention. Available
at addwarehouse.com

• Teacher can use nonverbal, confi-
dential cues for teens, for exam-
ple, explaining that when a paper
clip is dropped near their desk, it’s
a cue to pay attention

• In severe cases, teacher can con-
sider videotaping child in class for
weekly feedback sessions with
school psychologist

Subjects 1 2 3 4 5 6 7

Class participation

Performs assigned classwork

Follows class rules

Gets along well with others

Completes home–work assignments

Teacher’s Initials

FIGURE 1. Sample Daily School Behavior Report Card.
Anew card is taken to school every day or is given to the child or teen by their first period or home room teacher. The child is to be rated at the end
of each class period using the numbered columns below (one per class) as to how they did in the five areas of school performance listed in the far
left-hand column. Teachers are to use ratings of 1 (excellent), 2 (good), 3 (fair), 4 (poor), 5 (terrible). Each teacher initials the bottom box below
their column to protect against forgery. The card can be reviewed with the teen by a school staff member and points can be assigned to each rating
for use in buying extra privileges at school. Or, the card can be reviewed by parents at home and the ratings converted to points to be used in
purchasing home privileges. Wherever the points are to be awarded (home or school), a menu of possible rewards should be created.


10 • The ADHD Report © 2008 The Guilford Press

REFERENCES
Cooper, H., Robinson, J. C., & Patall, E. A.
(2006). Does homework improve academic
achievement? A synthesis of research,
1987–2003. Review of Educational Research,
76, 1–62.

DuPaul, G. J., & Stoner, G. (2003). ADHD in
the schools (2nd ed.). New York: Guilford.

Meyer, K. (2007). Improving homework in
adolescents with attention–deficit/hyper-
activity disorder: Self vs. parent monitoring
of homework behavior and study skills.
Child and Family Behavior Therapy, 29, 25–42.

Pagani, L., Tremblay, R., Vitaro, F.,
Boulerice, B., & McDuff, P. (2001). Effects of
grade retention on academic performance
and behavioral development. Development
and Psychopathology, 13, 297–315.

Pfiffner, L., Barkley, R. A., & DuPaul, G. J.
(2006). Treatment of ADHD in school set-
tings. In R. A. Barkley (Ed.) Attention deficit
hyperactivity disorder: A handbook for diagno-
sis and treatment (3rd edition). New York:
Guilford.

Spencer, V. G. (2006). Peer tutoring
and students with emotional or behav-
ioral disorders: A review of the litera-
ture. Behavioral Disorders, 31, 204–222.

POSSIBLE PUNISHMENT METHODS (check with school principal on district policies)
• Mild, private, direct repri-

mand—personalize it (go to child,
touch on arm or shoulder, make
brief corrective statement)

• Swift justice! Immediacy is the
key to discipline. What makes
punishment work is the speed
with which it is implemented fol-
lowing misbehavior

• Try the “Do a Task” procedure in
place of standard time out:
—Place a desk at back of class-

room with worksheets stacked
on it

—When a child misbehaves, tell
them what they did wrong and
give them a number

—Send child to the desk to com-
plete that number of
worksheets

—When work is done, have child
place it on teacher’s desk and
return to normal seat

• Response cost (loss of tokens or
privilege contingent on misbe-
havior)

• Moral essay—Have child write
“Why I should not have . . . [e.g. hit

other children] and what I should
have done instead”

• Establish a quiet “chill out” loca-
tion where child can be sent for re-
gaining emotional control when
he/she is upset

• Use formal time-outs in classroom
or private room (hallway
time-outs don’t work)

• Use in–school suspensions or trip
to BD/ED class for severe cases

MAKE RULES AND TIME OBVIOUS AND IN PHYSICAL FORM
• Post rules on posters for each

work period or

• Create a three-sided stop sign with
class rules for young kids: red = lec-
ture, yellow = desk work, green =
free play

• Place laminated, color-coded card
sets on desks with a set of rules for
each subject or class activity

• Have child restate rules at start of
each activity

• Have child use soft, vocal self–in-
struction during work

• Create “nag tapes”—taped en-
couragement from dad or mom
with reminders of rules for
on–task behavior—child can lis-

ten to during school work using
headphones

• Use timers, watches, taped time
signals, and so forth, to show how
much time students have left to do
an assignment

Back issues of The ADHD Report available at
www.guilford.com/journals


