Fidgeting

· Allow different positions depending on the activity. If it doesn’t impact performance, allow a fidgeting student to sit pretzel style in the seat or wrap feet around chair legs. May also try the disc o’ sit cushion. It allows the student to wiggle in their seat without having to get up.

· Allow for fidget toys if possible. Remember that no person is able to stay completely still! Allow a student to fiddle with small objects like an eraser in one hand if it helps.

· GUM! It is actually good oral stimulation along with sour candies (and might help some children attend).

· In general, provide movement opportunities throughout the day. They can be easy to implement in the classroom. You can use a short movement break before an activity is to start or in the middle of a lengthy one. Examples include running in place, jumping jacks, hokey-pokey, hopping, stretching arms upward, etc.

· Alternative seating—let the child who is always moving stand up and work. You can tape his paper to the wall or chalkboard and let him/her work there or simply have them stand at their desk to work.

· Theraband can be tied around the chair legs to allow a student to move their legs into the theraband. This can provide sensory input to the body to help with focus and attention. For a cheaper alternative use pantyhose or an old bicycle tire.

TMCSEA 2011
