SAMPLE

[YOUR LEA/PROGRAM NAME HERE]

CLASSROOM STRATEGIES & INTERVENTIONS

FOR STUDENTS HAVING DIFFICULTY WITH:

FOLLOWING CLASSROOM ROUTINES/PROTOCOL

	IF YOU SEE:
	TRY THIS:

	CHILD HAVING DIFFICULTY STANDING OR WALKING IN LINE.
	· Tape line on floor

· Have child check that they are arm’s length from the person in front of them

· Have that child be the engine or caboose

· Minimize the amount of time spent standing vs. walking in line

· Give them something to do with their hands: interlocking fingers, crossing arms across chest, put in pockets….

	CHILD NOT STAYING SEATED
	· Move and sit cushion

· Take movement breaks

· Allow to stand/lay prone on elbows/work on knees while working

· Send on an errand for the teacher

· Have alternate work space available 

· Use a timer
· Let them chew gum or other chewy foods

	CHILD NOT FOLLOWING ARRIVAL/DEPARTURE ROUTINES or BATHROOM PROTOCOL
	· Post daily picture schedule

· Post picture sequence of required task

· Make expectations clear

· Number “stations” in order of task (turn in home folder, make cafeteria selection, sign in, etc….)

	CHILD NOT KEEPING HANDS TO SELF
	· Seat child at end of table or row

· Give them something to do with their hands: hands in lap, provide, fidgets, interlocking fingers, crossing arms across chest….

· Develop reward system for short periods of compliance

· Designated boundaries of personal space on carpet: tape lines, carpet squares. . . 


