
8/30/2012

1

ENCOURAGE
ENHANCE AND
EXPAND
EXECUTIVE FUNCTIONS IN YOUR CHILD

Susanne Phillips Keeley, MA CCC-SLP

Susanne Phillips Keeley
Gostrong-spkeeley.com

susanne@gostrong-spkeeley.com

ANATOMY AND PHYSIOLOGY

Evolutionary Development

Individual Development

8/30/2012

2

FRONTAL LOBES

•Anticipation
•Goal Selection
•Planning
•Self-monitoring
•Use of Feedback
•Completion of Purposeful Activity

COGNITION & PERFORMANCE

THINKING DOING REVIEWING

Goal Setting Initiation Modifying

Planning Attention Meta-cognition

Organization Inhibition

Prioritizing Flexibility

Timing

Working Memory

“EXECUTIVE FUNCTIONS ARE A COLLAGE OF COGNITIVE ACTIVITIES THAT
ENCOMPASS THE ABILITY TO DESIGN ACTIONS TOWARD A GOAL, TO
HANDLE INFORMATION FLEXIBLY, TO REALIZE THE RAMIFICATIONS OF
BEHAVIOR, AND TO MAKE REASONABLE INFERENCES BASED UPON
LIMITED INFORMATION..[THEY ARE] DETAILED FUNCTIONS OF LOGIC,
STRATEGY, PLANNING, PROBLEM SOLVING, AND REASONING.”

Keeley, 2003 The Source for Executive Function Disorders

8/30/2012

3

NOT ALL FRONTAL
LOBES ARE
CREATED EQUAL

Differences and Difficulties in EF

Goal Setting-deciding what
needs to be done

Planning and Organizing

Determining the sequence
of accomplishment

Beginning tasks

Carrying out tasks in an
organized fashion

Maintaining attention

Evaluating performance

Utilizing feedback

What does this look like?

� ·Assignments not written down

� Materials not brought home

� Trouble deciding what needs to be done

� Problems sequencing tasks

� Misjudging how long tasks take

� Problems getting started

� Homework takes longer than peers

� Forgetting to turn in homework

� Being stuck on one topic or activity

� Resistance to change

� Losing or misplacing items and work

� Leaving tasks until the last minute

� Difficulty with long-term assignments

� Problems evaluating performance

� Inability to effectively utilizing feedback

� Underperformance

8/30/2012

4

Synergies with Giftedness

Making use
of feedback

Being stuck
on one idea
or activity

Resistance
to change

Problems
evaluating
performance

PerfectionismPerfectionism
Poor school
performance

Intolerance
of mistakes

Frustration &
Stagnation

AsynchronyAsynchrony

Trouble
deciding
what to do

Misjudging
time

Over-
excitability

Over-
excitability

Failure to
write down
assignments

Failure to
work to
completion

Excellent
Memory
Excellent
Memory

ENCOURAGE, ENHANCE, EXPAND

Time Management

Analogue Clock

Family Calendar

8/30/2012

5

MODELING

Modeling Behavior

Goal Setting

Organizing

Time Schedules

Initiating

Feedback

SELF-TALK

8/30/2012

6

Self-Talk

�Plan-Execute-Repair

�Cause and Effect

� If-Then

�Relationship to past and future

�Feelings and Emotions

PLAN-EXECUTE-REPAIR

“WHAT’S YOUR PLAN?”
“HOW’S YOUR PLAN?”

8/30/2012

7

ENCOURAGE SELF-QUESTIONING

Self-Questioning

What do you need for practice?

Do I have my cleats, jersey, hat?

Does the table look the way it should for dinner?

Do I have all the utensils, napkins, glasses?

What do you need in your backpack?

Have I packed for English, Math, History?

Get your cleats!

Don’t forget the napkins!

Pack your homework!

MOTIVATION AND PRAISE

8/30/2012

8

Susanne Phillips Keeley
Gostrong-spkeeley.com

susanne@gostrong-spkeeley.com

