

A Practical Approach at Home
for Parents and Carers

Life Skills for Little Ones

Falkirk **Child**
Protection Committee

Falkirk Council
Children's Services

*Children with Disabilities Team
Occupational Therapy*

Contents

	pages
Introduction	2
General Strategies for Family Life	3
Personal Care Activities	4
1 Toileting	5
2 Dressing	9
3 Bathing	11
4 Eating & Drinking	12
5 Sleeping	15
Activities Out and About	17
1 Car Journey	18
2 Walking	19
3 Buggies	20
4 Bus Journeys	21
5 Noisy Public Places	22
6 Shops	22
7 Parks	23
8 Swimming Pools	23
Special Events	3
1 Holidays	25
2 Christmas	25
3 Birthday Parties	25
Technology	26

Introduction

Occupational Therapists often see children who have difficulties with ordinary daily living activities. In order to help the child gain the skills for a particular activity, we sometimes refer back to experiences which help the child develop the skill achieved. As Occupational Therapists the advice we give is practical, the suggestions in this booklet are simply ideas or ways a child could gain the skills for independence. This booklet is designed to help you focus on these experiences for children, especially if their ability to pick up these early cues is less well developed.

Young children learn, like us all, through their experiences. As parents we decide how to give our children the best experiences so they can get the skills needed for activities that are important to each family. Parents often decide by age or when the child shows signs they are ready.

What can be difficult to notice is the information children pick up from the subtle cues we give them (about life skills), before we actually teach the new skill. Examples would be the child understanding what happens in the bathroom/toilet, or being able to pull clothes off before we expect the child to dress themselves.

This is not a developmental book as there are many good books on the market with lots of information on child development. It is simply a range of hints, tips and ideas that are designed to be slotted in to busy family life. The ideas encourage children to think about the information/ experiences they need before they learn the skills expected of them.

General Strategies for Family Life

All families work differently. Some are very organised, some describe organised chaos as the daily round! Family life is busy, children do not set the routine but they have to learn what happens on particular days at particular times.

Each family develops their own informal routines. They may or may not use calendars with details of events. Work, nursery or school times may begin to structure the family days/week. But often clubs, parents' work and school make each day different; the child may not always know what he is doing next.

For children with difficulty picking up cues, a clearer routine or structure can be helpful. Knowing what is happening next or how long an activity lasts can be really useful for everyone.

Ideas to try:

- Look at your weekly routines and see if they could be clearer for the whole family.
- A family planner with only one week in view is useful. Use a picture calendar for events. Let the child help you make the planner.
- Ensure morning or evening routines are very clear visually (what is happening now and next).
- Set family meal times daily (or when you can).
- Timetable "screen time" and avoid leaving the TV on all the time.
- Use phone for calendars, daily alarms, reminders.
- Use the fridge for To Do Lists etc.
- Set times for family activities e.g. to feed/walk pets. Make sure you involve your child.
- Set time for specific enjoyable activities, not to be interrupted, (family to go for a walk, watch something together, play a game).

You need to decide what will work for your family. Every family is different. However if a child is not picking up on the subtle cues that guide family life, having a clear visual structure really helps. Structure can help to calm a child and make him feel more secure. If he has a clearer idea what is happening next it may free him to explore and develop other skills.

Personal Care Activities

1. Toileting

As a family you will have very individual personal care routines. These routines help develop independence. Difficulties following routines or understanding language, might impact on how these skills begin to develop. The following are ideas to help develop more independence with personal care activities:

Getting the environment right can help a child be ready for the task.

Pre-Toileting Ideas

Deciding when to start toilet training can be a concern for parents. Getting the environment right can help a child be ready for the task. children who have difficulties picking up cues can often be slower to be pick up toilet training skills. However, sometimes it can be harder to undo unhelpful habits than learn the actual skill (e.g. if the nappy is usually changed in the living room - moving to the bathroom might be a bit more difficult).

Before you begin, helpful habits to try and form could include:

- Ensure the child has the general ability to remain seated for even a few minutes.
- Aim towards sitting on the toilet without a nappy but make this a gradual change if needed.
- Often children who do not pick up on cues or are socially unaware may not be as curious to follow you into the toilet. You need to deliberately take them (so they can see how you use the toilet).
- Try to keep good eating, drinking and exercise habits as this will make passing fluids and stools easier.
- Have the child sit on the toilet before or after a bath as part of a normal night time routine.
- Introduce sitting on the toilet after meals/snacks.
- Always change the child's nappy in the bathroom if he is mobile and able to stand. If space permits introduce nappy changing in the bathroom.
- Always have the child stand to take off lower garments and nappy then sit him on the toilet if he is mobile.
- Always flush stools down the toilet and let the child see where it goes!
- Decide and stick to a set word for stools and urine (e.g. poo and pee).
- Introduce 'the concept of "wet and dry" in other daily routines so the child knows what each feels like e.g. wet when washing in the bath, dry when towel dried after bath etc.

2. Toilet Environment

Getting Ready

A child needs to stay dry for 1-2 hours before trying to be toilet trained.

- Check nappy regularly chart time and what you find (is nappy dry/damp/saturated?).
- Try to record pattern for a week.
- Look for 3 skills before you start
 - (a) co-ordination (can sit on toilet);
 - (b) happy sitting on toilet;
 - (c) able to pull down/pull up underwear/clothes (or try to).
- Try a nappy liner so the child can feel he is wet and you can see the liner is wet (nappies tend to absorb fluid very well).
- Wear pants inside the nappy.
- For some children the concept of using a potty can confuse them about the skill of going to the toilet. It may be better to sit them on the toilet from the beginning with an insert and footstool.
- For boys sometimes it is better to start sitting although some boys find it easier to urinate standing up (so be flexible).

Go For It.

Hopefully with some of these ideas, when it comes to the actual training you will be more than half way there.

Look at the environment and highlight the cues that may help pave the way for toileting skills to development. It is helpful to make really clear the link between nappies and actually using the toilet. The toilet experience changes from a dependent child to an involved child to an independent child.

What might help give cues?

- Changing nappies and everything associated with changing should be kept and done in the toilet from as early as possible.
- Using other bathrooms whilst out and about and in the same way as home.

The bathroom can be full of distractions.

Check:

- Temperature - too hot or cold?
- Colour/glare visually (is it too bright?).
- Noise of the extractor, flush etc (is child fearful of unexpected noise?).

Bathrooms can be confusing (if your bath and toilet are in the same room):

- Clearly separate bath time / play routine and when it is time to go to the toilet.
- Have separate toilet and bath toys if they are used.
- Think about what you say to the child e.g. don't say "Go to the bathroom" if you mean "toilet".

Some trouble-shooting problems.	
Scared of flush?	<ul style="list-style-type: none"> • Don't flush until there is something to flush. • Start flush when child is away from the toilet (make spot with a carpet square and gradually move it closer. • Give a warning:- Ready, Steady, Go. • Allow the child to do it.
Overly interested in flush?	<ul style="list-style-type: none"> • Cover the toilet handle. • Give child something to hold and play with. • Use visual prompts to show when to flush. • Place sticker on handle and give child some schedule to make clear when they can flush.
Too distracted /overly interested in playing with wc water.	<ul style="list-style-type: none"> • Give a water feature toy e.g. tornado tube, glitter tube. • Use padded desk on knees. • Cover seat until using it. • Provide visual cues to show where to stand.
Does not want nappy off.	<ul style="list-style-type: none"> • Loosen nappy but let the child sit on it on the toilet then gradually remove. • Build up short periods with it off after bath with a liked toy. • Have bath routine morning and night to increase times the nappy is off and lengthen the time it remains off.
Running taps obsessively.	<ul style="list-style-type: none"> • Give them a set time when they can run the cold tap. • Let child control on and off. • Set a timer for how long they run tap if they really enjoy it.

The toilet experience changes from a dependent child to an involved child to an independent child.

Other ideas to try:

- Tell the child verbally and visually about each stage.
- Use visual prompts to show the child what to do.
- Use reward charts when the child uses the toilet.
- Have a consistent, clearly designed routine for toileting which everyone follows i.e. home, gran, nursery etc.
- Make sure you are going to have a quiet few days when you start i.e. a holiday or weekend at home may be helpful.
- When you start, remove the nappy altogether during the day and use pants.
- If you have to use a nappy to go out, make sure pants are still on under the nappy so the child can feel them.
- Try to make sure the child is able to use lots of different toilets in a range of the environments (e.g. shops, visiting relations).
- Have toilet 'book' or motivating toy especially when sitting on the toilet.
- Have a toilet favourite song.
- Have a toilet favourite toy to play with.

3. Dressing

Being able to dress independently is an important milestone but it takes lots of practice/experience/play to get there.

Questions to ask before you start:

- Can the child undress (usually undressing comes before dressing)?
- Do they have preferences of type, texture, smell, tightness or colour of clothing?
- Do they help the undressing or dressing process (do they have understanding of routine)?
- What is their motivation (what rewards can you give)?

Ideas to try -

Stepping Stones to Independence:

- Break dressing down into smaller steps.
- Try doing most of the task and letting the child get the success of the final part. When children finish something they can feel they did it all.
- Try getting them to put on loose pyjamas first to feel sense of achievement.
- Try laying clothes out and always stick to a specific order.

- Try checking if specific textures are worth avoiding or if labels are annoying the child (if socks seams are annoying - wear inside out).
- Practise putting on/taking off dressing up clothes.
- Practise pulling clothes over their head.
- If the child likes clothes off in the house try tighter fitting undergarments.
- If the child prefers clothes off in the house limit it to their own bedroom with clothes on in all other areas.

Habits to Avoid

Try not to let the child get into the habit of undressing and staying undressed when at home. This can be difficult to break later (sometimes the child has a sensitivity to clothes and prefers them off but it's not a good habit to get into).

Learning to dress independently has lots of stages. Being encouraged to actively join in dressing/undressing can be introduced a long time before you expect the child to be independent.

Handy Hints:

- Think about what you are telling your child.
- Give short, simple instructions. Give a cue for one garment of clothing at a time.
- Think about the time you want to practise (bed time/bath time are good times to practise - when you are not rushing out to school/work).
- It's easier to get undressed than dressed.
- It's easier to put PJs/nightdress on than clothes.

- Think about where you practise - best to practise in the bathroom/bedroom.
- If the child has not got great balance you may find sitting on the floor or leaning against the wall will help.
- If you are helping your child, verbally tell them what you are doing, "OK, put one leg in your trousers, other leg in now."
- If your child likes to watch themselves, it can be fun for them to see themselves in the mirror being a "big boy or girl".
- Think about the clothes you practise with (start with elastic waists, v-necks, stretchy cotton, raglan sleeves).
- If there is no label, mark the back of the garments with a sticker/ribbon so that the child can pick out the front and back. With tops, get child to put it on the ground FACE DOWN before putting on. With pants/trousers get your child to put them on the ground FACE UP.

If buttons are tricky think about replacing the thread with elastic thread so it can be stretched if the child needs to pull the button to see it.

Games to Help Self-Dressing

If the child is interested in pretend play here are games that help the skills needed to progress dressing:

- Dressing up games

Start with easy pull on/pull off capes.

Introduce hats/scarves/BIG BOOTS.

Think about Velcro fastening (first at front then at back).

Use oversized buttons

Finally, try zips/buttons/poppers.

- Play with a hula hoop
 - step in - step out
 - pull up/pull down.

Add fabric to hula hoop so the child feels cloth against skin when he lifts it up/down and

over/off his head.

- Play "find your tail" - tuck a toy into the child's waistband - let them find and pull it out.
- Practise posting games(similar skills needed for buttons)-coins into bank, letters into post box - Make a "post box" out of an old shoe box - let the child "post" a coin then find it at the other side (like buttons).
- Don't always buy Velcro shoes or trainers. Consider teaching the child to tie laces before they have to (when feet too big for Velcro shoes).
- Play with magnetic toys - put together then pull apart.
- Pull-apart toys - pop beads, lego, duplo.
- Practise undoing fastenings first on a dressing doll only and give lots of praise.
- Don't try "dressing" until the child managed undressing.
- Play games that "name" part of the body so that the child knows where you mean e.g. Simon Says.
- Do this also in bath when washing (see Bathing section).
- Gab as you go - "... here are your trousers.....where do they go.....on your legs.....where are your legs. That's it."

Tap the child's legs to make them aware where they are before they start.

- Play Peek-a-Boo - let the child lift up towel/sheet to hide behind/under - let them pull it off.
- Jack-in-the-box toy where the child holds with one hand and turns handle with the other.
- Songs that encourage specific movements e.g. "Wheels On The Bus":
 - "Doors go Open And Shut"
 - "Wipers go Swash/Swish"
 - "Children go Up/Down"
 - "Wheels go Round And Round"

4. Bathing

- You can get bath crayons (to draw on tiles - they wash off) and draw the bath routine on the tiles in pictures. Get the child to wash off what they have done already.
- Make it clear if the bath is to include hair washing or not (some children dislike hair washing). It's useful for them to know when their hair is not being washed.
- Let the child wear swim goggles if they are scared of getting shampoo in their eyes or give them a soft cloth to hold against their eyes/face.
- Use a jug to rinse shampoo out of hair if the child is fearful of lying back/tipping their head.

Questions to think about:

- Does the child prefer a bath or a shower?
- Are they better with a morning or evening bath routine?
- Do they have a preference of types of cloth, soap, towels?
- Is dressing/undressing a factor if they are distressed while bathing?

Suggestions

- Always have a bathing routine and stick to it.
- Give choices of toys in the bath to help choice-making be part of the experience.
- Let the child help to wash himself.
- Sing a bathing song e.g. "This is the way we wash our arms" (e.g. to tune of Mulberry Bush).
- Have a set time in the bath routine when you will do the "cleaning bit" i.e. washing hair at the beginning or middle or before a liked game.
- Count a less-liked activity e.g. shampoo on hair will take a count to 10 so that it's time limited.
- Try to give a wide experience of using the bath and shower- in different places such as on holiday, at the swimming pool or at gran's .However try to stick to the same routine to give familiarity e.g. favourite game, count while washing hair.
- Use soap/foam that covers the body part as you wash it e.g. shower foam then the child can see what is washed.
- Use a washing "mitt" so that holding a cloth isn't a problem.
- Try different types of shower head.
- Try different temperatures of water.
- Try a seat in the shower if they seem unstable.
- Try a favourite item before and after the bath as part of the routine.
- Try different smells in the bath i.e. lavender, bath salts with a preferred smell.
- If dressing/undressing is an issue try wrapping the child in a towel when removing clothes and wrapping them quickly again after their bath.

5. Eating and Drinking

Families can find that having a child who experiences eating and drinking difficulties can cause mealtimes to become a stressful, difficult time. A child who does not read signals well can struggle to understand when it is time to eat or how long meal times will last. Perhaps they prefer not to sit and eat but be on the go and graze. Sometimes (for toddlers) grazing can be quite common. However, having good family meal times and eating habits can help set the way for the future. Relaxing family meal times are preferable and something for all the family to enjoy.

Eating

- Lead by example - eating regularly together with a wide and varied range of foods.
- Limit snack food before meals.
- Make sure you prioritise time and plan meal times.
- Introduce new food regularly.
- Try different foods on holidays or special events but have some routines the same.

- Make sure the child is active throughout the day so they are hungry.
- Try being creative with design of disliked food.
- Try a choice between two foods (this is to give the child a level of control).
- How the child is sitting has a huge impact on how able they are to self-feed. Make sure their feet are on the floor or a footstool so their legs are not dangling (if feeling wobbly or unstable it can be hard to concentrate).
- Treats are best kept for special occasions so they don't take over!
- Try involving the child in preparing the meal.
- Try a visual menu plan.
- Try a visual schedule (use a timer to indicate how long to stay at table).
- Try bigger handled cutlery.
- Try a non-slip mat.
- Don't ask the child to sit up at the table until it's time to eat.
- Sit with them so they are not distracted by you being 'busy' in the kitchen.

Drinking

- Check temperature, sometimes drinks not cold enough or too cold.
- Let the child choose the cup he wants to drink from.
- Try using a straw or cup with straw attached.
- Try a slightly thicker liquid to give a different texture.
- Try making sure the child can see (clear cup) what they are drinking.
- Check what kind of handle may be helpful.
- If a spout is needed check what type is helpful.
- Once a child can drink from a cup try to phase out the use of a bottle.

Meal Times

Meal times can be stressful to families. Eating can become a battle which families can get into for many reasons. Try checking what causes the stress e.g.:

- Is the child too hungry and may be annoyed, angry or irritated?
- Can everyone make it on time?
- Is it rushed because of what is happening next?
- Has there been a positive closure to the last activity or is the child still upset at leaving a game, TV, etc?
- As a family, could you have meal times together?
- You need to set rules e.g. no TV, no mobiles etc during a family meal.
- Decide when cutlery is appropriate and when it's not (e.g. ok not to use cutlery for some fast food/not ok to finger feed at gran's house?)

If the child is interested in pretend play here are games that can help with feeding:

- Unscrewing lids of jars with a toy inside.
- Stacking cups - putting cups in a specific place.
- Imitation games with dolly/teddy and spoon.
- Using scoops/spades in a sandpit.
- Playing with playdoh - rolling into a snake then cut into baby snakes.
- Using spoon to scoop food from one bowl to another.
- Playing games where the child has to pinpoint his mouth e.g. close your eyes and find your eyes/nose/mouth
- Playing with peg boards.
- Using a small jug in the bath - pouring slowly into another jug.
- Picking up and placing raisins/Cheerios/Sugar Puffs on a plate.
- Using tongs to pick up and place big soft blocks.

Relaxing
family meal
times are
preferable
and
something for
all the
family to
enjoy.

Making It Easier At The Table

- Make sure the child is sitting securely (preferably with feet touching a surface).
- If the child is fidgety - make sure the chair is in a corner so they get the support of 2 walls and don't need to concentrate too much on sitting.
- Think about marking out 'their space' at the table with a large non-slip placemat or mark out on the table with masking tape.
- Only ask the child to sit for the shortest period of time that you decide. Give the child a visual clue about this time (15 min egg timer/kitchen timers).
- Prior to expecting self-feeding - give your child a spoon to play with while you are feeding them.
- Let the child dip the spoon into food and explore tastes even when you are feeding them. Don't fuss over any mess.
- Load the child's spoon for them so they only have to get the spoon to their mouth. If this is tricky - let them still try - with your hand over theirs.
- When the child looks ready, let them try at the beginning of the meal (when they are hungry) then you assist or include finger foods and the child will have a feeling of success.
- Where possible don't make 'separate food' for the child or get into that habit.
- Give lots of praise and feedback.

6. Sleeping

Lack of sleep does not help any member of the family. Learning to go to (and stay) asleep is often something to work towards. Your child may settle better beside you, however this isn't a long term solution. The longer you have this routine the harder it may be to change. Children may not pick up what is expected at bed time and through the night. They may have less need for sleep or may have difficulty sleeping (this could be part of their other difficulties and may be a great challenge). Children (and their parents) need sleep to function!

Start early with good habits.

- Always have a bed time routine which finishes with a quick final quiet activity.
- Build up the child's ability to self-occupy quietly as part of the night routine i.e. looking at a book or listening to a CD story.
- Screens and lots of visual information are stimulating. If you want the child to sleep, limit this before bed.
- In particular, limit interactive screens - this is even more stimulating and can actually effect the child's ability to go into a deeper sleep.

We all need our sleep. Family life functions more smoothly, we are all happier and the day is easier on us all.

Difficulties picking up or following expected patterns can make this a greater challenge. Sleep can be quite abstract and going to sleep may be difficult to understand. Start early with good habits. A night time routine helps good sleep habits. A typical routine can be:

- Eat a light snack
- Take a bath
- Put on pyjamas
- Brush teeth
- Read a story
- Check room for temperature, light and sound
- Put child in bed
- Say good night, hug and leave child.

Ideas to try:

- Make bedtime the same time every night.
- Make routine a positive experience but do not include TV or video (this can make falling asleep more difficult).
- Keep the same environmental setting e.g. subdued lighting, just the right temperature.
- Dim the lights as part of story reading time.
- Consider heavy blankets, favourite textures in bedding.

- Encourage the child to fall asleep on his own from as young an age as possible. (This ability to self soothe may be helpful if the child wakes in the night).
- Don't miss out day time naps if needed as it may make the child over-tired at night.
- Give the child plenty of exercise during the day.
- Check the amount of sleep the child should have for his age and try to stick to it.
- Don't have a TV in the bedroom at night.
- Make a sleep chart to look at the child's sleeping pattern and suggest possible solutions.
- If the child gets up at night, give minimal contact, settle him then leave as soon as possible. Reassure quietly in a low key manner.
- Use visual charts to reinforce routine.
- Try not to change child's nappy during the night unless absolutely necessary (nappies are very absorbent and can last 5 hours +).
- Have a set time before you feel it's "morning" for your family and continually put the child to bed until that time. Have a clock which indicates when that time has arrived for the child to see visually.
- Use black-out blinds at night in the summer.
- Try a heavy, king size quilt (gives a lot of pressure which can be quite comforting).
- Tuck the child in at night so the blanket is quite tight.
- Consider letting the child use a sleeping bag instead of a quilt.
- Consider where the bed is in the room and where the child is facing when in bed (in case the light from door/window distracts).
- Consider having the bed up against 2 walls like a little den.
- Consider the use of a bed-tent to limit visual distractions in the child's bedroom.
- Consider 'swaddling' the older child with a fleece blanket if they like very firm hugs.

Activities Out and About

Activities Out and About

Modern living means we travel frequently and go to lots of different places away from the family home. Home is familiar. Changes to certain routines and visiting different places can be totally unfamiliar and frightening for some children.

Travelling to an activity is as important as the activity itself. Sometimes children will read the journey wrongly if they go a certain way or pass a familiar place they usually stop at (but don't on one occasion). This can cause alarm for some children and may then lead to behaviour that can be difficult to manage while travelling.

Ultimately we want to build skills that eventually allow children to travel independently or without parental support. To achieve this, try to let the child to experience as many forms of transport as possible as part of normal family life.

1 Car Journeys

Children can struggle with many aspects of being in a car e.g. restrictions of the seatbelt or car seat, not knowing where they are going, expecting to go somewhere just because the car turned a certain way. Providing lots of information can help reduce anxiety. Giving some information in a visual form (pictures or objects) can help. Use visual cues more than verbal cues as they give the child a reference.

Ideas to try:

- Make a list of things to look out for.
- Use DVD, CD etc.
- Use a small reward fidget toy attached to car seat when playing counting games (e.g. count 10 trucks).
- If the child is able, try mobile phone apps for spotting places to log in to.
- Long journeys need frequent breaks (mark the stops on a journey planner, let the child tick off stops).
- Choose a bag of toys for the car.
- Have a small car-toy box that stays in the car.
- Have a clear map of places to visit.
- Always be consistent in car safety.
- Stop the car if the child takes the seatbelt off and build up clear guidelines (visual rules might help).

Travelling to
an activity
is as important
as the activity
itself.

- Always tell the child where he is going.
- Use visual pictures of the journey if necessary.
- Change the route to the same destination if possible to show there are other routes to the same place (so the child does not think by going a set route he is always going to the same place).
- Have clear objects for set places i.e. get a swim bag for swimming or a specific bag to take to gran's.
- If you have a sat-nav and know where you are going - have it near the child for them to watch and know where they are.

2 Walking

Children can tire easily and can find crowded places difficult. Walking can be unpleasant and the child may find it difficult to have any motivation to continue walking.

Ideas to try:

- Try providing deep pressure on the bottom of the feet, before a big walk. Seat the child firmly on your lap facing a wall. Place the child's feet flat against the wall and put pressure directly through the knees into the feet. Have the child help push (this helps them to know where their feet are and may make walking easier).
- Have clear times when you go for a walk.
- Try a specific length of time, finish with a liked activity i.e. see ducks in pond.
- Try to gradually build up the length of time you walk.
- You will have set routes for certain activities but try and change these to show other routes/possibilities.
- If you can walk rather than take the car try to do this with the child.
- When walking round shops, introduce it at a quiet time. Have set things to get (to give the child a purpose).
- In the supermarket have one item per aisle to collect. If it is one you go to regularly, let the child find the item and put it in the basket/trolley.
- Have a clear routine that can be described, or use pictures of your route.

- Have a clear timescale - e.g. we are going on a 10 minute walk round the pond.
- Consider using a buggy for longer distances only.
- Consider taking a toy along in your/their pocket.
- Think about where you initially park the car - park as close to where you are going as you can so the child does not have as far to walk.

3 Buggies

While this is helpful, remember that the aim is ultimately to enable the child to walk with you independently, ...

Walking around with a child is often a stress. Buggies for very young children are very helpful. As the child gets older sometimes a larger buggy is needed. While this is helpful, remember that the aim is ultimately to enable the child to walk with you independently, to learn to walk and not be in a buggy. Children need positive experiences of walking.

Ideas to try:

- Walk the child as often as you can in quiet times when you are not in a hurry.
- Set times for a walk when you have no need to buy anything.
- When using the buggy get the child to push the buggy.
- Give a clear purpose for the trip.
- Use pictures to draw out what is happening and when (sequence the trip).
- Get the child to walk the first part then use the buggy when they are tired.
- Try not to get into the habit of carrying the child if they are tired. Try motivating them with a small positive experience when you arrive.
- Think about when you can withdraw the buggy, rather than relying on it indefinitely.
- Plan a time to stop using the buggy (e.g. starting school, new term etc)

Using Public Transport

4 Bus Journeys

Many children are not exposed to bus journeys. Ultimately, independent travel is an issue that might not always be considered but should not be forgotten. Skills are only acquired through exposure and practice.

Before a child learns to use public transport independently, they need to experience safely using a variety of different types of transport.

- Make sure the child has the opportunity to use the bus.
- Allow the child the opportunity to pay the driver and collect the ticket.
- Prompt the child before correct stop - allow him to press the bell.
- Practise negotiating getting on/off the bus and walking up/down moving bus if appropriate.
- Count the stops on a regular bus journey.
- Explore your local area so you know which buses go to the routes important to your family.
- Find out which bus/train takes you where you need to go.
- Get to the bus stop 5 minutes early.
- Check you are standing at the correct bus stop.
- When the bus is approaching - let the driver know you want the bus to stop - signal by stretching out arm. Ensure the child stays on the pavement to "hail and ride".
- If the child is anxious, give him something to chew when on the bus (bagel, chewy sweets, chewy tubes)
- Try a visual schedule of a specific bus journey.
- Have pictures of places to look for when on the bus.
- Look for bus stops when you are out and about.
- Notice different types of buses (try picture spotting).

5 Noisy Public Environments

Noisy, busy places can be challenging.

Ideas to try:

- Whenever possible, consider additional planning for special events such as firework displays, birthday parties, football matches-
 - Is there a quick exit route if the child becomes stressed?
 - Is there a special toy/routine that can be used to calm the child?
- Consider when to carry out everyday activities.
Is there a less busy supermarket, or off-peak time?
Is there a quiet space available e.g. dining booth?
- Consider having the child wear snug clothing e.g. lycra undergarments.
- Consider having the child wear earplugs.
- Consider using a music player with headphones, allowing the child to listen to favourite songs/music. This may help to drown out environmental noises and help the child stay focused on an activity.
- Consider giving the child something to chew/suck on - it may help calm them down.

6 Shops

Going to shops is part of modern life. Often children do not like or enjoy it. To reduce stress, many parents do not take the child shopping if they do not like it. Planning shopping, preparing for the activity and limiting the amount of time at shops might help the child prepare to build skills in this area.

Think "Where", "Why", "How", "When".

Always think how long, what time it will take and what experience the child will be exposed to and what is realistic.

Ideas to try:

- Using a limited specific shopping list the child can tick off or use visual cards for.
- Having a set plan of shops with a final shop which the child likes.
- Having one item the child has a picture of to collect on each aisle.
- Limiting shopping trips to quieter times.
- Having a clear plan of what is happening and when it will end.

7 Parks

Going to the park is a common trip for most families. It can be very challenging if the child struggles to understand the setting and what it is for.

- Try and use play parks with boundary fences.
- Try showing a picture of a park before you leave the house to clarify where you are going.
- In wide open spaces (when child can run away) have a plan ready.

8 Swimming Pools

Swimming pools can be both an enjoyable and a stressful family activity. Planning for a calmer experience can be worthwhile.

Ideas to try :

- Think about the noise, glare, smell, texture, temperature - often sensations in a pool can be off putting (Will this distress the child? What do they find calming - take that with you?).
- Consider dressing routine needed.
- Don't let the child take off their swimwear in a common area (keep rules to take into adulthood)
- Have set routine e.g. getting undressed, swim, shower, dress, then café. Build up confidence at quieter times first.
- Use a visual timetable.

Special Events

Summer holidays, Christmas and other religious holidays, parties etc are all out of the "norm" for any child. Often they have their own rituals attached which become confusing e.g. opening Christmas presents. Thinking and planning to keep some normal routine still in place will help keep the child calmer and more able to cope. Build visual routines round the event to help make situations more predictable or understandable. The following are examples:

1. Holidays

- Use a calendar to count down to holidays.
- Let the child know how they will get to a destination, how long it will take and how long they will be away (use pictures to let them know).
- Get pictures/photos of the destination.
- Let the child know where they will stay.
- Try and keep some routines the same e.g. morning routine.
- Let the child know what is happening each day. Take a liked, known blanket or pillow from their bedroom at home.

2. Christmas

- Point out changes leading up to Christmas.
- Use visual timetable (advent calendar).
- Keep morning routine at Christmas.
- Practise some activities before e.g. opening presents.
- Decide how many different activities in the day you will have (don't overload).
- Keep pictures of last year's decorations to prepare and look at them in advance.
- Practise stockings, sacks etc, what you will do with them.
- Don't overdo pre-Christmas parties if the child is stressed.
- Be aware of school/nursery routine changes on the lead up to Christmas and try to explain them. It's ok to minimise exposure to stressful Christmas activities if this change in routine has a negative impact.

3. Parties

- Have a routine to buy presents etc.
- Have a party clothes range the child is comfortable with and always use these.
- Talk about what will happen or use pictures.
- Practise blowing out candles.
- Practise giving presents to someone.
- Practise the type of food at parties.
- Find out games or activities being done and talk through or practise.
- Show pictures of the place the party is in or look up on the computer to see what the place is like.
- Perhaps visit or try activity beforehand (e.g. going to soft play area - at a quiet time - if they have not been before).

Technology

Technology

Technology is part of our lives. Computers, TV, phones, games consoles, hand held games are a world more familiar to children than their parents.

We have touched on technology which can be useful to some care routines e.g. bedtime routines. However, early life skills can be affected by unhelpful technology routines. Each family is different but technology can have an impact on behaviour/skills that is not helpful e.g. if the child is engrossed in morning TV, and dressing, eating, toileting routines are affected, then this needs your attention.

Regarding technology, setting up good habits can help a child be motivated by the rewards of what needs to happen next.

Think about your family's technology habits:-

When is the TV on?

What rooms are computers in?

Who has a phone, are they put away/on silent at mealtimes - texting etc?

Are the demands from computer time or games consoles taking over other components needed in family life?

Are headphones interfering with general family communication?

Is the child just moving from the TV to the computer and still isolated in individual activities?

Undertake a technology audit, look at what might be helpful to you.

Example of a "Home Technology Audit"

Technology	Number in home	☺Positives/ ☹Negatives	Solution to use - useful aspects
TV	5 - Each bedroom and living room	<ul style="list-style-type: none"> • ☺ - no-one fighting. • ☺ - peace. • ☹ - not sleepy at night. 	No TV an hour before bed.
Mobile Phones	5 - 1 adult, 4 children	<ul style="list-style-type: none"> • ☹ tea time. • ☹ can use as a callendar. • ☺ gives child more freedom. 	<ol style="list-style-type: none"> 1. Mobile-free tea. 2. Phones charged not in the bedroom.
Laptop/tablet/ net books	2 - 1 adult 1 teenager	<ul style="list-style-type: none"> • ☺ homework. • ☺ - access to educational games. • ☹ staying on too long. • ☹ - portable can be removed easily by parents. 	<ol style="list-style-type: none"> 1. Timer. 2. Timetable for school work or playing.
Games Console	1 - Everyone uses, especially children	<ul style="list-style-type: none"> • ☺ family activity. • ☹ won't come off. • ☹ stay on too long. 	<ol style="list-style-type: none"> 1. Time scale set 2. Not in the morning 3. Not at bed time.
Hand-held games	2 - Children	<ul style="list-style-type: none"> • ☺ take in plane. • ☺ play alone. • ☹ scream if not working. • ☹ want in morning • ☹ want in bed. 	<ol style="list-style-type: none"> 1. Use in "I want" time in shops. 2. Clear time to use. 3. Not in morning until routines are finished. 4. If screaming, clear time off and remove. 5. Not at bed time.

Regarding technology, setting up good habits can help a child be motivated by the rewards of what needs to happen next.

Ideas to try :

- Have times when the TV is off (especially when you want the child to focus on something else).
- Have phone-free meals.
- Set times for computer and type of computer activity.
- Look at what technology is in the bedroom and if this is helpful or needs to be timed.
- "Set" liked DVD etc to reward after completing other activities.
- Have a 5 minute countdown to finish off games console, computer time etc. (use kitchen timer, let the child switch off rather than parent if possible)
- Check that routines, if they include TV or computer etc. are timed.
- Use hand held games/phones for waiting time in queues etc.
- Use computer/phone calendars for events and time of events.
- Use alerts on phones to count down to event.
- Use visual timetable for what is happening.
- Use times for stopping or countdown to stop activity.
- Decide what is helpful, use "screen" timer for you and your family.

Actively build up other activities which the child likes so that there are alternatives to screen time.

Check "apps" (application for Smart Phones) for:

- Visual timetables.
- Routines.
- Timers.
- Emotion icons.
- Verbal commands.
- Directions/route finders.

This booklet was compiled by:
Lesley Beath, Lindsay Park and Lorraine Scott
Children with Disabilities Team
Camelon Centre, 108 Glasgow Road, Camelon FK1 4JS
Tel: 01324 501200, Fax: 01324 501201
www.falkirk.gov.uk/cwd

If you would like this information in another language, Braille, LARGE PRINT or audio, please contact your local Social Work office.

Polish

Jeżeli chciałbyś/chciałabyś uzyskać owe informacje w języku innym aniżeli język angielski, w języku Braille'a, w DUŻYM FORMACIE lub zapisane na kasetach audio skontaktuj się z lokalnym biurem Opieki Społecznej (social work office).

Lithuanian

Jeigu jūs norėtumėte gauti šią informaciją kita kalba, Brailio šriftu, stambiu šriftu ar įgarsintą, prašome susisieki su jūsų vietiniu socialines rūpybos ofisu.

Arabic

إذا كنت بحاجة الى هذه المعلومات بلغة اخرى، بلغة حروفية
وا مسجلة صوتيا جوا منك لأصل بتب الخدمات لتعليمية المحلي.

Urdu

اگر آپ یہ معلومات دوسری زبان، بریل، بڑے حروف کی چھپائی یا آڈیو میں چاہتے ہیں تو برائے مہربانی اپنے لوکل سوشل ورک آفس سے
رابطہ کریں۔

Chinese

如果你希望獲得此份資料的其他語言、凸字、大號字印刷或者錄音格式，
請與你附近的社會工作辦公室聯絡。

Punjabi

ਜੇਕਰ ਤੁਸੀਂ ਇਹ ਜਾਣਕਾਰੀ ਕਿਸੇ ਹੋਰ ਜ਼ਬਾਨ, ਬਰੇਲ, ਵੱਡੀ ਛਪਾਈ ਜਾਂ ਆਡੀਓ ਤੇ ਲੈਣਾ ਚਾਹੁੰਦੇ ਹੋ ਤਾਂ ਕ੍ਰਿਪਾ ਕਰਕੇ ਆਪਣੇ ਸਥਾਨਕ ਸੋਸ਼ਲ ਵਰਕ ਆਫਿਸ ਨਾਲ ਸੰਪਰਕ ਕਰੋ