

Putting on the Brakes

Activity Book

for Kids with ADD or ADHD Second Edition

by Patricia O. Quinn, MD
and Judith M. Stern, MA

illustrated by Joe Lee

Table of Contents

Introduction for Parents and Professionals	iii
How to Use This Book	7
Part 1 All about AD/HD	9
What Is AD/HD?	10
What Part of the Body Controls Attention?	11
AD/HD Symptom Detective	12
Solving AD/HD Problems	13
AD/HD Checklist	15
What I've Learned about AD/HD	16
Part 2 All about You	17
What Are You Like?	18
How Do You Feel?	19
You Are a Wonderful Person	20
Me and My AD/HD	21
More about Me	22
Learning from Mistakes	23
Part 3 Help Managing Your AD/HD	25
Building an AD/HD Support Team	26
Homework Help	27
Eating Healthy	28
My Healthy Food List	29
Exercise Can Be Fun!	30
Playing Outdoors for Exercise	31
Your Exercise Log	32
Finding Your Green Space	33
Recognizing Anger's Warning Signs	34
How Can You Relax When You're Upset?	36
Medication Check-Up	37
Taking Your Medicine	39
Setting Your Own Goals	40
How Can You Manage Your AD/HD Better?	41
Part 4 Friendships	43
Making Friends	44
Taking Turns	45
Pick a Friend	46
What Would You Do?	48

Part 5	Getting Organized	49
	Organizing Your Room	50
	Managing Your Time	51
	Packing It Up!	52
	Making Your Morning Go Smoothly	53
	Timing Homework	54
	After-School Schedule	55
	Your After-School Plan	56
	Plan for the Month	57
	Drawing Reminders	58
	Writing Reminders	59
	Making Lists	60
	Working Step-by-Step	61
Part 6	Sharpening Your Skills	63
	What Do You See?	64
	What's Wrong Here?	65
	Look Carefully	66
	What's the Correct Order?	67
	Following a Recipe	68
	Telling the Story	70
	Finish What You Start	71
	Try It!	72
	Direction Inspection	73
Part 7	Succeeding in School	75
	Correcting Your Work	76
	Proofreading Your Work	77
	Planning Projects	78
	Making a Project Schedule	79
	How Do You Study Best?	80
	More Study Suggestions	82
	Test Planner	83
	Test Check-Up	84
	Remembering What You Read	85
	Getting the Information	86
	Organizing Your Writing	88
	Practice Outlining	90
	Answers	91
	Glossary	93
	Resources for Kids	95

How to Use This Book

To the boys and girls who use this book:

It's not easy having either ADD or ADHD. (In this book, we refer to both by using AD/HD.) It takes a lot of hard work and practice to learn to manage AD/HD. We have both worked with many kids with AD/HD. We've watched them use these techniques and ideas to solve problems and manage their AD/HD. Lots of kids we know with AD/HD are full of wonderful ideas. As you use this book, you may come up with other good suggestions.

This *Activity Book* contains ideas and suggestions that will help you manage your AD/HD. It's filled with information on

- managing attention problems
- medication
- self-control
- homework
- planning
- organization
- concentration
- and so much more!

We hope that this book will also help you to understand yourself better. Have fun with these activities!

This book might be more enjoyable if you complete just a few pages at a time. If you like, you can do the activities in any order. As you go through the book, you'll notice that the arrow icon points out the directions for the activities and the light bulb icon indicates extra tips for you. If you come across a word that you do not understand while working in the book, check the glossary on pages 93 and 94 where you can look up the word yourself. If you need help with an activity or want to talk about any of them, be sure to let someone know. People such as your parents, teachers, tutor, therapist, or counselor are there to help you when you need it.

Remember, your AD/HD is just one part of you. Try hard to manage it, and you'll have plenty of energy left over to enjoy the many other parts of life as well. This book will help you get started!

Patricia O. Quinn, MD
Judith M. Stern, MA

Putting on the Brakes Activity Book

for Kids with ADD or ADHD Second Edition

Putting on the Brakes Activity Book is loaded with fun, engaging activities to help children with AD/HD understand themselves better and gain control over their lives. The easy-to-do activities help children learn how to make and keep friends, stay organized, and improve academic skills. When my students tried some of the activities, I saw immediate results, and so did they!

—Elizabeth Crames Grossman, MA, MEd, learning specialist

This updated edition of the bestselling classic is packed with fun exercises for kids with attention difficulties. This book challenges and informs kids in a fun way. It also helps them practice skills that they need in elementary and middle school. *Putting on the Brakes Activity Book* empowers kids to be best that they can be!

Also available is the completely updated and expanded, *Putting on the Brakes*, an essential resource for kids with AD/HD.

Patricia O. Quinn, MD, is a developmental pediatrician who has specialized in the diagnosis and treatment of ADHD for over 40 years. Dr. Quinn is the author of several books on AD/HD and is currently the director of the National Center for Girls and Women with ADHD. In 2000, Dr. Quinn received the CHADD Hall of Fame Award.

Judith M. Stern, MA, is a teacher and educational consultant in Rockville, Maryland, specializing in work with children who have learning and attention problems. She is an experienced learning disabilities specialist, reading specialist, and classroom teacher. She is the co-author of four children's books on AD/HD and LD as well as a book for parents and educators on dyslexia.

Joe Lee is an illustrator and author of many books and an award-winning editorial cartoonist for the *Bloomington Herald-Times*.

Published by the
American Psychological Association
www.maginationpress.com

