

Explaining ADHD to Teachers

Share this infographic, created by Chris A. Zeigler Dendy and Alex Zeigler, with your teacher (artwork adapted by ADDitude magazine).

The Tip of the Iceberg:

The Obvious ADHD **Behaviors**

Hyperactivity

- > Can't sit still
- > Fidgets
- > Talks a lot
- > Runs or climbs a lot
- > Always on the go

Impulsivity

- > Lacks self control
- > Difficulty awaiting turn
- > Blurts out
- > Interrupts
- > Intrudes

- > Talks back
- > Loses temper

Inattention

- > Disorganized
- > Doesn't follow through
- > Doesn't pay attention
- > Is forgetful
- > Doesn't seem to listen
- > Loses things
- > Late homework

Hidden Beneath the Surface:

The Not-So-Obvious Behaviors (2/3 have at least one other condition)

Neurotransmitter Deficits Impact **Behavior**

> Insufficient levels of neurotransmitters. dopamine and norepinephrine, results in reduced brain activity.

Weak Executive Functioning

- > Working memory and recall
- > Getting started, effort
- > Internalizing language
- > Controlling emotions
- > Problem solving

Impaired Sense of Time

- > Doesn't judge passage of time accurately
- > Loses track of time
- > Often late
- > Forgets long-term

projects or is late

- > Difficulty planning for future
- > Impatient
- > Hates waiting
- > Time creeps
- > Avoids doing homework

Sleep Disturbance (56%)

- > Impacts memory
- > Doesn't get restful
- > Can't fall asleep
- > Can't wake up
- > Late for school
- > Irritable
- > Morning battles

3-Year Delayed Brain Maturation

- > Less mature
- > Less responsible
- > 18-year-old acts like 15

Not Learning Easily from Rewards and **Punishment**

- > Repeats misbehavior
- > May be difficult to discipline

THE ADHD ICEBERG

Only 1/8 of an iceberg is visible. Most of it is hidden beneath the surface.

- > Less likely to follow rules
- > Difficulty managing his own behavior
- > Doesn't study past behavior
- > Acts without sense of hindsight
- > Must have immediate rewards
- > Long-term rewards don't work
- > Doesn't examine his own behavior
- > Difficulty changing his behavior

Co-Existing Conditions

- > Anxiety (34%)
- > Depression (29%)

- > Bipolar (12%)
- > Tourette Syndrome (11%)
- > Obsessive Compulsive Disorder (4%)
- > Oppositional Defiant Disorder (54-67%)

Serious Learning Problems

- > Specific Learning Disability (25-50%)
- > Poor working memory
- > Can't memorize easily
- > Forgets teacher and parent requests
- > Slow math calculation
- > Spelling problems
- > Poor written expression
- > Difficulty writing essays
- > Slow retrieval of information

- > Poor listening and reading comprehension
- > Difficulty describing the world in words
- > Disorganization
- > Slow cognitive processing speed
- > Poor handwriting
- > Inattention
- > Impulsive learning style

Low Frustration Tolerance

- > Difficulty controlling emotions
- > Short fuse
- > Emotionally reactive

BIRD'SEYEVIEW OF LIFE WITH ADD & ADHD, © 2011, ALEX ZEIGLER

HANOHIKI/THINKSTOCK. REPRINTED FROM

- > Loses temper easily
- > May give up more easily > Doesn't stick with
- things > Speaks or acts before
- thinking > Difficulty seeing others'
- perspective > May be self-centered

ADHD is often more complex than most people realize! Like icebergs,

many problems related to ADHD are not visible. ADHD may be mild, moderate, or severe, is likely to coexist with other conditions, and may be a disability for some students.

You can order the original color ADHD Iceberg poster at chrisdendy.com.

