

Homework Tips

- Establish a routine and schedule for homework (a specific time and place). Don't allow your child to wait until the evening to get started.
- Limit distractions in the home during homework hours (reducing unnecessary noise, activity, and phone calls, and turning off the TV).
- Praise and compliment your child when he or she puts forth good effort and completes tasks. In a supportive, noncritical manner, it is appropriate and helpful to assist in pointing out and making some corrections of errors on the homework.
- It is not your responsibility to correct all of your child's errors on homework or make him or her complete and turn in a perfect paper.
- Remind your child to do homework and offer incentives: "When you finish your homework, you can watch TV or play a game."
- If your child struggles with reading, help by reading the material together or reading it to your son or daughter.
- Work a certain amount of time and then stop working on homework.
- Many parents find it very difficult to help their own child with schoolwork. Find someone who can. Consider hiring a tutor! Often a junior or senior high school student is ideal, depending on the need and age of your child.

Discipline

- Be firm. Set rules and keep to them.
- Make sure your child understands the rules, so he or she does not feel uninformed.
- Use positive reinforcement. Praise and reward your child for good behaviour.
- Change or rotate rewards frequently to maintain a high interest level.
- Punish behaviour, not the child. If your child misbehaves, try alternatives like allowing natural consequences, withdrawing yourself from the conflict, or giving your child a choice.

Taking Care of Yourself

- Come to terms with your child's challenges and strengths.
- Seek comfort from family and friends or professional help such as counseling or support groups.
- Help other family members recognize and understand ADHD.